
For more information about census records,
see “Locality Search” of the Family History
Library Catalog under:

MEXICO - CENSUS
MEXICO, [STATE] - CENSUS
MEXICO, [STATE],

[TOWN/MUNICIPIO] - CENSUS

RESEARCH OUTLINE

Mexico

This outline can help you find information about
Mexico. It gives information about Mexican
records of genealogical value and helps you decide
which records to search.

CONTENTS

Helps for Using This Research Outline 1
Internet . 2
Records Selection Table: Mexico 5
Map of Mexico . 6
Archives and Libraries . 7
Biographies . 10
Cemeteries . 11
Census . 11
Church Directories . 12
Church History . 13
Church Records . 15
Civil Registration . 21
Directories . 23
Emigration and Immigration 24
Gazetteers . 25
Genealogy . 27
Historical Geography . 28
History . 28
Land and Property . 30
Language and Languages 31
Maps . 31
Military Records . 33
Minorities . 37
Names, Personal . 38
Native Races . 40
Nobility . 41
Notarial Records . 42
Periodicals . 42
Probate Records . 42
Public Records . 42
Social Life and Customs 43
Societies . 43
Other Records . 44
For Further Reading . 44
Appendix A: State Archives 45
Appendix B: Civil Registration Offices 47
Appendix C: Diocese Archives 49
Appendix D: Civil Records in Distrito Federal,

Guerrero, and Oaxaca 57
Appendix E: 1930 Census of Mexico 66
Comments and Suggestions 67

HELPS FOR USING THIS
RESEARCH OUTLINE

Before using this outline, choose the kind of
information you would like to learn about one of
your ancestors, such as a birth date or a maiden
name.

After you have decided what information you want
to find, look at the “Record Selection Table:
Mexico” section in this outline. This table lists the
kinds of information you may want and the best
types of records to search to find that information.

This outline contains a section for each type of
record listed in columns 2 and 3 of the Record
Selection Table: Mexico. The sections listed in
alphabetical order, give more information about
these records and how to find them.

References to the Family History Library
Catalog

The Family History Library Catalog is a listing of
all the records available at the Family History
Library (FHL). The catalog is available at the
Family History Library and at each Family History
Center. Staff at the library and Family History
Centers can help you learn to use the catalog.

This outline gives instructions for finding
information in the catalog. For example, in the
“Census” section of this outline you may find the
following statement:

The above table tells you to look in the catalog
under:

2

• MEXICO and then the subject CENSUS.

• A state in MEXICO and then the subject
CENSUS.

• A town/municipio in a STATE in MEXICO and
then the subject CENSUS.

This outline includes many references to specific
records. The references include call numbers and
computer numbers listed in parentheses.

• Call Numbers. The call number is used to find
a record in the Family History Library.

• Computer Numbers. Each record is assigned a
number to identify it in the catalog. If you are
using the Family History Library Catalog on
computer or compact disc, you can search for
the record by the computer number. This is the
quickest way to find the listing of the record in
the catalog.

For additional information on using the catalog,
see Using the Family History Library Catalog
(30966).

References to other Family History Library
Publications

The Family History Library has many other
publications that may help to you in your research.
Some are referred to in this outline, with their item
numbers are in parentheses. These publications are
available at the Family History Library and the
Salt Lake Distribution Center.

INTERNET

The Internet, certain computer bulletin boards,
news groups, and commercial on-line services help
family history researchers:

• Locate other researchers interested in the same
ancestors. Investigate the membership
directories of genealogical groups to see who
is researching your ancestors.

• Post queries. Ask about a particular ancestor or
how to do research in an area. Other
researchers may reply with exactly the help
you need.

• Send and receive e-mail asking a specific
individual or organization for information.

• Search large databases for information about
specific individuals. Some computer archives
contain compiled genealogies; others are
transcripts of original records.

• Search directories listing addresses and phone
numbers for an entire country. This can be
helpful in finding relatives, other people with
the same surname, key individuals identified
from other sources, or organizations.

• Search library catalogs for books and other
sources that might help in your research to find
the library or archive hours, publications,
services, mailing addresses, and so on.

• Join in computer chat and lecture sessions for
ideas and tips to help your research.

Researching by computer can be very rewarding, but
it also has its limitations. In order to access the
Internet, you will need a computer with a modem
(phone plug that connects to a phone line), an Internet
Service Provider, and an Internet browser.

An Internet service provider is a local company that
provides Internet access for a fee. Large providers
sometimes offer additional services such as chat
rooms, and news and weather information. Such
providers usually cost a little more and include
companies like CompuServe, Prodigy, Genie, and
America Online. The business directory of phone
books may contain an “Internet Products and
Services” section where providers are listed.
Providers’ fees usually range from $10 to $20 per
month.

Internet browsers are the software used to navigate
the Internet. The popular Internet Explorer comes
with Microsoft Windows. Another common browser
is Netscape’s Navigator. If you do not have a
browser, your Internet service provider may be able
to supply you with one.

An increasing number of public libraries provide
network services for their visitors. Family History
Centers usually do not have access to computer on-
line services or networks.

Some Internet sites require a fee before their services
may be accessed. However the number of computer
sources are growing rapidly and most of their
information is available at little or no cost. Also,
Internet addresses are subject to frequent changes.

Information obtained by computer generally comes in
the form of transcriptions or secondary sources,
which often contain inaccuracies. Therefore, verify
information in original records where possible. The
Internet, however, is an excellent source for obtaining
new leads and making contacts with other
researchers.

3

Finding Resources on the Internet

It takes time and practice to learn how to navigate the
Internet. Local genealogical societies often have
computer interest groups or members who are
familiar with computer genealogical research.

There are two good ways to find information on the
Internet: using search engines, and genealogical
jump-off points. You may wish to add some of these
search engines and jump-off points for genealogical
sources to your “favorites” or “bookmarks” so you
will not have to remember or retype their address
each time you want to access those sites.

Search Engines are sites that search the entire
Internet for those sites that contain certain keywords.
For instance, if you wanted to search for the Juarez
family, you could type Juarez and genealogy in a
search engine which will search the Internet for those
sites that contain these two words. If you wanted to
know about the National Archives of Mexico, you
could type Mexico and Archive. Different search
engines search in different ways, so you may want to
try more than one until you find the one you like best.
Following are the Internet addresses for some of the
most common search engines:

Yahoo http://www.yahoo.com/
AltaVista http://www.altavista.com/
InfoSeek http://www.infoseek.com/
HotBot http://www.HotBot.com/
Lycos http://www.lycos.com/

Genealogical Jump-off Points are sites that act as a
catalog by grouping Internet sites by topic. These
sites can help reduce research time and make your
search more successful. Many of these sites also
include links or references to related sites that may
also be useful.

Some of the best catalogs of genealogical sites and
jumping-off points for general and Mexican research
include:

• Cyndi’s List of Hispanic Genealogical Sites:
http://www.cyndislist.com/hispanic.htm
Catalog of genealogical sites arranged by topic
and country. Includes references to other Internet
sites; mailing lists; people and families; news
groups; publications, and transcriptions of
records; societies; and villages, and colonies.

• World GenWeb Page for Mexico:
http://www.rootsweb.com/~mexwgw/
Index of helpful genealogical sites arranged by
region and country.

• AOL Hispanic Genealogy:
http://members.aol.com/mrosado007/
crossroads.htm
http://members.aol.com/mrosado007/mexico.htm
America Online’s guide for Hispanic
genealogical resources and research. Includes
addresses of archives and civil registration offices
in Mexico.

• Genealogía:
 http://genealogia.com/
Official site of Legado Latino, a nonprofit
organization for Hispanic genealogical research.
Identifies resources for genealogical research.

• Al Sosa’s Hispanic Genealogical Home Page:
http://home.att.net/~Alsosa/
Helpful general information on Hispanic
genealogical research, organizations, heraldry,
and so on.

• The Church of Jesus Christ of Latter-day Saints’
Genealogical Home Page:
http://www.familysearch.org/
A site from which you can access the Family
History Library Catalog, Ancestral File,
International Genealogical Index, SourceGuide,
lists of Family History Centers, family history-
related web sites, and researchers interested in
similar genealogical topics. You can learn about
and order Family History Library publications.

• Alan Mann’s List of Internet Sites:
http://www.geocities.com/Heartland/6266/
genealogy.htm
A long list of interesting and useful genealogical
sites.

• GenForum:
http://genforum.genealogy.com/
A query service where you can post queries
concerning certain surnames, areas, or other
topics.

• Internet Family Finder:
http://www.familytreemaker.com/ifftop.html
A site that searches its databases and other
Internet sites for names. Includes compiled
pedigrees that have been submitted to their site.

Other sites that are useful for genealogical research
on specific topics are referred to in the sections of
this outline that discuss those topics.

4

Many books and articles have also been written to
help researchers find useful Internet sites for
genealogy and to explain how the Internet works.
Genealogical periodicals also often list sites that can
be helpful for research in a particular area or on
related subjects (see the “Periodicals” section of this
outline). Books on the Internet may be found at a
public library or bookstore. Following are a few
references that may be helpful:

Crowe, Elizabeth Powell. Genealogy Online:
Researching Your Roots. 2nd ed. New York:
Windcrest/McGraw-Hill, 1996. (1st ed. FHL
book 929.10285 C886g; computer number
19237.) Explains the role of networks and on-line
services.

Helm, Matthew L., and April Leigh Helm. Genealogy
Online for Dummies. Foster City, Calif.: IDG
Books Worldwide, 1998. Explains to beginners
how to use on-line family history sites and
products, overcome dead ends, and publish family
trees electronically.

Kemp, Thomas Jay. Virtual Roots: A guide to
Genealogy and Local History on the World Wide
Net. Wilmington, DE: Scholarly Resources, Inc.,
1997. (FHL book 929.1028 K32v; computer
number 0804288.)

5

RECORD SELECTION TABLE: MEXICO

This table can help you decide which records to search. It is most helpful for research from 1800 to the present.

1. In column 1 find the goal you selected, then in column 2 find the types of records most likely to have the information you
need.

2. Read the sections in the outline about those types of records.
3. Look for those types of records in the Family History Library Catalog.
4. Search the records.
5. If you do not find the information you need, return to column 3 and try those records.

Note: Records of previous research (Genealogy, Biography, History, Periodicals, and Societies) are useful for most goals,
but they are not listed unless they are especially helpful.

1. If You Need 2. Look First In 3. Then Search

Age Civil Registration Church Records

Birth date Civil Registration Church Records

Birthplace Civil Registration Church Records

Boundaries and origins Maps Gazetteers, History

Customs History, Minorities Social Life and Customs

Country of foreign birth Civil Registration Emigration and Immigration

Death information Civil Registration Church Records

Divorce Court Records Civil Registration

Emigration information Emigration and Immigration

Ethnic background Church Records Emigration and Immigration

Historical background History, Encyclopedia and Dictionaries Gazetteers, Periodicals

Immigration date Emigration and Immigration Naturalization and Citizenship

Living relatives Directories

Maiden name Civil Registration Church Records

Marriage information Civil Registration Church Records

Naming customs History Social Life and Customs

Naturalization Court Records

Occupations Civil Records Censuses

Parents Civil Records Church Records

Physical description Military Records Emigration and Immigration

Place-finding aids Gazetteers Maps

Places of residence Civil Registration Church Records, Biography, Census

Previous research Genealogy, Biography Periodicals

Religion Church Records Censuses

Social activities Social Life and Customs History

6

7

ARCHIVES AND LIBRARIES

Archives collect and preserve valuable original
documents of organizations such as churches or
governments that contain information about the
populace. Libraries generally collect published
sources such as books, maps, and microfilm. This
section describes the major repositories of
genealogical and historical records and sources for
Mexico. When one of these institutions is referred to
elsewhere in this outline, return to this section to
obtain the address.

If you plan to visit one of these repositories, contact
the organization and ask for information about its
collection, hours, services, and fees. Some archives
have catalogs, inventories, guides, or periodicals that
describe their records and how to use them. If
possible, study these guides before visiting the
archives so you can use your time more effectively.

Archives in Spain

Records about the European discovery, exploration,
and colonization of Mexico are found in the
following archives:

Archivo General de Indias
Avda. de la Constitución
41004 Sevilla, Spain
Telephone: 422-5158
Fax: 421-9485

Archivo General Militar de Segovia
Alcázar
40071 Segovia, Spain
Telephone: 43-65-11
Fax: 44-31-49

Archivo Central Militar del Servicio Histórico
Militar
C/Mártires de Alcalá 9
28015 Madrid, Spain
Telephone: 247-0300
Fax: 559-4371

Archivo Histórico Nacional
C/Serrano 115
28006 Madrid, Spain
Telephone: 563-5923, 261-8003-5
Fax: 563-1199

A summary of the records preserved at the Archivo
General de Indias is found in:

Peña y Cámara, José María de la. Archivo General de
Indias de Sevilla: Guía de Visitante (General
Archive of the Indies of Seville: Visitor’s Guide).
Madrid: Dirección General de Archivos y
Bibliotecas, 1958. (FHL book 946 A2s; film
0896895; computer number 0306722.)

An additional description of the records at the
Archivo General de Indias, and other Spainsh and
Latin American archives that house documents of the
Spanish American colonial period is found in:

Documentación y Archivos de la Colonización
Española (Documentation and Archives of the
Spanish Colonization). Madrid: Ministerio de
Cultura, 1980. (FHL book 946 A3d; computer
number 0258866.)

There are other published guides of the many
archives in Spain. Look for these in your local
libraries.

Mexican Archives

Mexico has several major types of genealogical
repositories:

• National government archives and libraries
• State archives
• Local civil offices/municipio offices
• Catholic Church archives
• University archives and libraries
• Historical and genealogical societies

The Family History Library has microfilmed copies
of many records from the Mexican national and state
archives, libraries, and other record repositories.

National Government Archives and Libraries

The National Archives of Mexico (Archivo General
de la Nación) is an important source of genealogical
and historical information. It collects records related
to Mexican history, culture, and people. Records of
genealogical value at the National Archives include:

• Church records.
• Civil records.
• Censuses.
• Court records.
• Military records.
• Emigration lists.
• Land records.

The Archivo General de la Nación is open to the
public. Microfilm copies of some of the records at the
archive are available at the Family History Library
and other major archives and libraries. You may be
able to purchase microfilms from these archives or
request photocopies of the records by writing to:

8

Archivo General de la Nación
Eduardo Molina y Albañiles
Col. Penitenciaría Ampliación
Deleg. Venustiano Carranza
C.P. 15350 México, D.F.

Some helpful guides to Archivo General de la Nación
collection include:

Argena II: Documentos Coloniales (Argena II,
Colonial Documents). Colima, México: Cenedic,
1995. (FHL compact disc no. xxx; computer
number 0798177.) Describes 322 documental
record groups in the National Archives. The
records in the New Spain section of the archives
consist of 115 record groups containing more
than 41,000 volumes.

Archivo General de la Nación Guía General
(General Guide to the National Archives).
México, D.F.: Difusión y Publicaciones del
Archivio General de la Nación, 1991. (FHL book
972 A3gg; computer number 0832077.)

Branches of the Archivo General de la Nación collect
records dealing with specialized subject matter such
as military records, industry, trade, commerce, and so
on. You may want to write to these archives for more
detailed information. For addresses of these archives,
which are also located in Mexico City, write to the
Archivo General de la Nación, or consult the
following reference:

International Directory of Archives/Annuaire
International des Archives. London: K.G. Saur,
1992. (FHL book 020.5 Ar 25 v.38; computer
number 0036460.)

State Archives

The states in Mexico have archives that serve as
repositories for their own records. Each state has
jurisdiction over its own archives, which are separate
from the national archives, and its own criteria for
retaining, archiving, and housing records.

Many records of genealogical value are kept by these
archives. For example the states of Yucatán, Oaxaca,
Veracruz, Puebla, Tlaxcala, Hidalgo, Mexico,
Queretaro, Michoacán, Jalisco, Guanajuato, San Luis
Potosí, Aguascaientes, Durango, Nuevo León and
Zacatecas have excellent records. The records of
genealogical value at the state archives include:

• Birth, marriage, and death records.
• Censuses.
• Land records.
• Some church records.
• Notarial records.

• Probates.
• Judgments.
• Court records.

Some of the state archives are open to the public.
You may want to write to the archive you want to
visit to ensure it allows researchers. Some archives
may require a letter of identification. Addresses for
each of the state archives are found in Appendix A
and are listed in the following book:

International Directory of Archives/Annuaire
International des Archives. London: K.G.
Saur, 1992. (FHL book 020.5 Ar 25 v.38;
computer number 0036460.

Addresses to these archives can also be found on the
Internet at:

http://members.aol.com/mrosado007/mxstarc.htm

Local Civil Offices/Municipio Records Offices

Many records in Mexico are created by the local
government. Civil registration, including birth,
marriage, and death records, started in 1859. Every
municipio in Mexico has jurisdiction over its own
archives, which are separate from the state archives.
Two of the most important municipio archives are El
Archivo del Municipio and El Archivo del Registro
Civil. These offices are comparable to county
courthouses in the United States. For more
information about these offices and their records, see
the “Civil Registration” section of this outline.

When a municipio was established, a municipal
archive was also created to keep diverse documents
such as the protocolos (notarial records), an
important genealogical record that includes:

• Wills.
• Probate inventories.
• Transfers and land deeds, which have personal

information about the parties involved.

The records of the Archivo del Municipio have not
been filmed, but you can write directly to the
municipo.

A list of all the municipal archives in Mexico can be
found in:

Guía General de los Archivos Estatales y
Municipales de México (General Guide to the
Archives of the States and Municipalities of
Mexico). México, D.F.: Achivo General de la
Nación, ca. 1988. (FHL book 972 A3a; computer
number 0815793.) Contains the addresses of the
archives as well as the kind of records they have
and the dates the records cover.

9

Los Municipios de México (The Municipios of
Mexico). México: Centro Nacional de Desarrollo
Municipal, 1998. (FHL compact disc number
114.)

The Civil registration which began in 1859 is
recorded in the Archivo del Registro Civil. Some
Municipios had sub-offices (oficialia) in other towns
within its borders. These sub-offices kept their own
records. The sub-office records are listed in the
Family History Library Catalog under the name of
the municipio civil registration office. Copies of the
civil registration in the Archivo Municipal were sent
to the state archives.

You can get information and copies of the civil
records by writing to the municipio. If the local
registration office does not have the early records,
you may want to write to the state civil registration
office. See the Spanish Letter Writing Guide (36245).

Addresses of each of the state civil registration
offices are found in Appendix B and also on the
Internet at:

http://members.aol.com/mrosado007/mxcivreg.htm

Catholic Church Archives

The dominant religion in Mexico is Catholicism. As
of 1994, there were 14 archdioceses, 58 dioceses, and
7 territorial prelates in Mexico. Church records of
baptisms, marriages, and burials are usually kept by
local parishes. The diocese archives keep records
pertaining to their priests and matters of church
administration. You may write to a parish and request
brief searches of its records. For more information,
see the “Church Records” section of this outline.

Addresses of the Mexican dioceses as of 1994 are
listed in Appendix C.

Other Libraries

Helpful genealogical resources that cover Latin
American History are also available at major libraries
in Mexico, Spain, Guatemala, and the United States.
Your local university or public library may also have
useful information. Contact these libraries and ask
about their collection, hours, services, and fees.

There are two types of libraries in Mexico, those
sustained by government funds, and those owned by
private institutions or individuals. The Asociación
Mexicana de Archivos y Bibliotecas Privadas, A.C.
(Mexican Association of Private Archives and
Libraries, A.C.) has a publication called “Guía de
Archivos y Bibliotecas Privados” that lists some of
their libraries. The association’s address is:

Calle Guadalajara #104
Colonia Condesa, C.P. 06140
México, D.F. México
Telephone: 286-8339
Fax: 286-8558

The following archive has an extensive collection of
records on the southern Mexican states:

Archivo General de Centro América
4a Ave 7-41, zona 1
Ciudad de Guatemala, Guatemala
Telephone: 2-30-37, 51-66-95

The following library has an extensive collection of
manuscripts and published sources:

Universidad Nacional Autónoma de México
Biblioteca Central
Ciudad Universitaria
04510 Villa Obregón, México

The Instituto Tecnológico has microfilmed a
considerable number of records on northeastern
Mexico. The institute’s address is:

Instituto Tecnológico y de Estudios Superiores de
Monterrey
Biblioteca
Carretera Nacional km 982
Sucursal de Correos J
Monterrey, Nuevo León, México

The library of the University of Texas at Austin has
over 600,000 volumes in their Latin American history
collection. In addition to the book collection, they
have many microfilmed records from southern Texas
and Northern Mexico:

University of Texas at Austin
Nettie Lee Benson Latin American Collection
Sid Richardson Hall 1-109
Austin, TX 78713-7330
Telephone: (512) 495-4520
Fax: (512) 495-4520
Internet: http://www.utexas.edu/

The Bancroft Library has a large collection of Latin
American records. The library’s address is:

University of California
Bancroft Library
Berkeley, CA 94720
Telephone: (510) 642-3781
Internet: http://library.berkeley.edu/BANC/

10

The University of Arizona in Tucson has some of the
parish records of the state of Sonora. It also has a
large collection of Latin American records. The
university’s address is:

University of Arizona in Tucson
Tucson, AZ 85721
Telephone: (520) 621-2211
Internet: http://www.arizona.edu/

Inventories, Registers, Catalogs

Most archives have catalogs, inventories, guides, or
periodicals that describe their records and how to use
them. If possible, study these guides before you visit
or use the records of an archive so you can use your
time more effectively.

Some of these guides may be available at a public or
a university library or through an interlibrary loan
system.

The Family History Library has copies of some of the
published inventories. It also has other guides,
catalogs, directories, and inventories of various
libraries and record repositories. These types of
records are listed in the Family History Library
Catalog under:

MEXICO - ARCHIVES AND LIBRARIES
MEXICO, STATE - ARCHIVES AND

LIBRARIES

BIOGRAPHIES

A biography is a history of a person’s life. A
biography may include the individual’s birth,
marriage, death information, and the names of his or
her parents, children, and other family members.
Biographies often include photographs, family
traditions and stories, clues about an ancestor’s place
of origin, residences, military service, and community
activities. Use the information carefully, because it
may contain inaccuracies.

Some biographies of Mexican citizens exist, but
usually only on the most notable citizens. Few
ancestors of the common people were the subjects of
biographies.

Some brief biographies of individuals have been
gathered and published in collected biographies,
sometimes called biographical encyclopedias or
dictionaries. Others feature biographies of specific
groups of people such as military personnel or
priests.

Extensive and significant biographical encyclopedias
and dictionaries that cover all of Latin America,
Spain, and Portugal are:

Herrero Mediavilla, Víctor, and Lolita Rosa Aguayo
Nayle. Índice Biográfico de España, Portugal e
Iberoamérica (Biographical Index of Spain,
Portugal and Latin America). New York: K.G.
Saur, ca. 1990. (FHL book Ref 920 In2;
microfiches 6002170–6002172; computer
number 0581217.)

Herrero Mediavilla, Víctor. Archivo Biográfico de
España, Portugal e Iberoamerica Nueva Serie
(Biographical Archive of Spain, Portugal and
Latin America New Series). München: K.G.
Saur, 1993. (FHL microfiches
6131531–6131558; computer number 0767691.)

These sets of indexes include hundreds of thousands
of biographical entries taken from hundreds of
biographical reference works published between the
17th and the 20th centuries.

Mexican Biographies

There are several major collections of Mexican
biographies, including:

León-Portilla, Miguel. Diccionario Porrúa de
Historia, Biografía y Geografía de México
(Porrúa Dictionary of History, Biography and
Geography of Mexico). México, D. F.: Editorial
Porrua, ca. 1995. 4 vols. (FHL book 972 E5d
1995; computer number 0398845.)

Miguel I. Verges, José María, 1904–1964.
Diccionario de Insurgentes (Dictionary of
Insurgents). México: Editorial Porrua, 1969.
(FHL book 972 D3m; computer number
0307361.) Contains 4,000 entries.

Icaza, Francisco A. De. Diccionario Autobiográfico
de Conquistadores y Pobladores de Nueva
España/Sacado de los Textos Origniales
(Autobiographical Dictionary of the Conquerers
and Settlers of New Spain/Taken from Original
Texts). Guadalajara, México: Edmundo Aviña
Levy, 1969. (FHL book 972 D3id; computer
number 0019779 or FHL film 0873574 items
2–3; computer number 0132227.) Contains 1,385
entries.

Fernández de Recas García, Guillermo Sergio.
Aspirantes Americanos a Cargos del Santo
Oficio: Sus Genealogías Ascendentes (Aspiring
Americans in Charge of the Holy Office: Their
Genealogical Ascendancy). México, D.F.:
Libreria de Manuel Porrua, 1956. (FHL book 972
D3fr; FHL film 0283553; computer number
0472630.)

11

Some states and municipios have published their own
biographies such as:

Cordero y Torres, Enrique. Diccionario Biográfico
de Puebla (Biographical Dictionary of Puebla).
México: E. Cordero y Torres, 1972. 2 vols. (FHL
book 972.48 D36c; computer number 0486199.)

There are also bibliographies of biographies. The
following is an example that lists 1,314 publications:

Iguíniz, Juan B. Bibliografía Biográfica Mexicana
(Bibliography of Mexican Biographies). México:
Universidad Nacional Autónoma de México,
1969. (FHL book 972 A3ig; computer number
0123701.)

Collected biographies at the Family History Library
are generally listed in the “Locality” section of the
Family History Library Catalog under:

MEXICO - BIOGRAPHY
MEXICO, STATE - BIOGRAPHY
MEXICO, STATE, CITY - BIOGRAPHY

CEMETERIES

There are two major types of cemetery records in
Mexico:

• Information recorded on gravestones.

• Information recorded by cemetery officials or
caretakers, included in parish and cemetery
records recorded by the civil authority.

Cemetery records sometimes give more information
than parish burial registers or civil death certificates.
They may include the name of the deceased person,
his/her age, date of death, birth year or date of birth,
and marriage information. These records may also
provide clues about the deceased person’s military
service, religion, occupation, or place of residence at
the time of death.

Few of the inscriptions on gravestones and
monuments have been transcribed. Also, because
many persons could not afford a gravestone or
monument, you should search other types of
cemetery records such as burial books, parish
records, and civil records. Because relatives may be
buried in adjoining plots, it is best to examine the
original records if available or visit the cemetery.

To find tombstone or sexton records, you need to
know where an individual was buried. The person
may have been buried in a church, community, or
private cemetery, usually near the place where he or
she lived or died. You can find clues to burial places

in funeral notices, church records, and death
certificates.

The law of 31 July 1859 gave the Mexican civil
government the right to inspect the dead and control
burials. At the present time the civil government is
responsible for cemeteries. Some municipio archives
have information on private burial grounds and
cemeteries. If you know the specific area where your
ancestors lived, you may want to ask local societies
or archives if any burial plots exist on nearby private
land.

Other sources of cemetery records include:

• The current priest who has the burial registers and
may have the records of the burial plots.

• A local library, historical society, or historian who
may have the records or can help you locate
obscure family plots or relocated cemeteries.

The Department of Civil Registration in the Federal
District is in charge of the cemeteries. The Family
History Library has records for the following
cemeteries:

Guadalupe Hidalgo – 1878–1890
Nuestra Señora de los Dolores –1880–1912
Tepeyac – 1906–1920
Guadalupe – 1906–1920
Pacito – 1906–1920
San Fernando – 1906–1920
Sanctorum – 1906–1920

These records are listed in the Family History Library
Catalog under:

MEXICO, DISTRITO FEDERAL, CIUDAD DE
MEXICO - CEMETERIES

The Family History Library has very few cemetery
records. The records it has are listed in the Locality
section of the Family History Library Catalog under:

MEXICO - CEMETERIES
MEXICO, [STATE] - CEMETERIES
MEXICO, [STATE], [CITY] - CEMETERIES

CENSUS

A census (censos or padrones) is a count and
description of the population. Censuses have been
taken by colonial and national governments
throughout Latin America. The Catholic Church also
took occasional censuses of parishioners.

Under the Mexican government, national censuses
were attempted in 1868 and 1878. They were not
accepted by the people, who feared more taxation

12

and military conscription. The 1895 census was more
successful. After the 1900 census, additional
censuses were taken every 10 years. Most of the
census records are housed in the national archives, or
in the case of the Spanish administration of colonial
Latin America, in the Archivo General de Indias in
Seville, Spain.

Census usage in Mexican research may vary greatly
from its usage in other countries, because censuses
were taken for specific purposes and included various
types of jurisdictions. More accessible genealogical
sources, such as church records and civil registration
are available in Mexico.

Where available, census records can provide a
person’s age, birth year, religion, birthplace, and
occupation. These records can also explain his or her
relationship to family members, and provide other
family information.

Census records are especially valuable because they
list a large portion of the population. They can
provide information about persons where church and
civil records may be incomplete. However, use the
information with caution, since it may contain
inaccuracies. The informant (perhaps a member of
the family or a neighbor) may have not known the
facts or deliberately falsified the information.

The original Mexican census returns were often
destroyed, generally only the compiled statistical
information remains. Some original census records of
towns, municipios, and states still exist at the
archives, but few are presently available to
researchers. Search the Family History Library
Catalog for local censuses.

An example of one of the early censuses that was
taken in Mexico was a census in the year 1689 of the
Spaniards living in Mexico City. This census has
been published in the following book:

Rubio Mañe, Jorge Ignacio. Gente de España en la
Ciudad de México, Año de 1689 (Spanish People
in Mexico City in the Year 1689). México: s.n.,
1966. (FHL book 972.52/m1 F2r; computer
number 0256155.)

The Real Ordenanza (Royal Decree) of 1786
instructed the intendants (territorial governors) of the
provinces to take censuses every five years. Censuses
were to be taken of various groups for different
reasons. For example, censuses were taken
concerning Indian tributaries, military personnel, men
(non-Indians) who could serve in the military,
business people, those in commerce, or the general
populace. Some of these censuses were taken, but not
every five years.

The Family History Library has 110 volumes of these
censuses and their indexes on microfilm. The index is
divided into districts. The districts that are grouped
together are not always from the same state. All
localities are listed under the district. The information
in the index will lead you to the volume and page of
the locality you want. These are films at the Family
History Library:

Padrones, 1752–1865 (Censuses 1752–1865).
México, D.F.: Archivo General de la Nación,
1988. (On 41 FHL films beginning with
1520343; computer number 0548280.)

The 1930 federal census is the only federal census
available for public inspection. Some localities of this
census are missing, including the Federal District.
The Family History Library has what is available for
the 1930 census. It is listed in the Family History
Library Catalog under:

MEXICO, (STATE), (MUNICIPIO) - CENSUS

Information showing the column headings and their
translations as listed in the 1930 census are found in
Appendix E.

Searching Census Records

When searching census records, it is important to
remember the following:

• Accept the ages with caution.

• Given names may not always be the same as the
names recorded in vital records.

• Information may be incorrect.

• Names may be spelled as they sound.

• Place names may be misspelled or spelled
phonetically.

• If the family is not at the suspected address,
search the surrounding area.

• Parts of the census may be indecipherable.

CHURCH DIRECTORIES

A Catholic Church directory lists church archdiocese
officials, dioceses, and parishes. Church directories:

• List the parishes in each diocese, so you can
determine if your ancestor’s village had an
established parish. It may also indicate if the
village had a chapel but was not yet a parish.

13

• Sometimes provide the earliest dates for which
the church records of each parish exist.

• May include historical information about each
parish.

• Usually group parishes by diocese, so you can
easily determine all neighboring parishes.

• Sometimes provide addresses of parishes, the
diocese headquarters, and the diocese archives
where additional records may be kept.

The Catholic Church directory covering all the
archdioceses of Mexico is published about every four
years. The Family History Library has the newest
edition and several older editions. Church directories
are often published by each archdiocese and also by
individual dioceses. With the older directories, some
information such as a priest’s name or address may
be out of date; however, the parish histories are still
valid.

Church directories are listed in the Family History
Library Catalog under:

MEXICO - CHURCH DIRECTORIES
MEXICO, [STATE], [CITY OF

ARCHDIOCESE] - CHURCH
DIRECTORIES

MEXICO, [STATE], [CITY OF DIOCESE] -
CHURCH DIRECTORIES

To determine which Roman Catholic diocese has
jurisdiction over the parish in which your ancestor
lived, use:

Directorio Eclesiástico de Toda la República
Mexicana (Ecclesiastial Directory to the Republic
of México). Mexico City: Arquidiócesis de
México, 1995. 2 vols. (FHL book 972 K24i 1995;
computer number 753198.)

For detailed information on the Archdiocese of
Mexico, which includes all of the Federal District,
use:

Directorio Eclesiástico de la Arquidiócesis Primada
de México (Ecclesiastial Directory of the First
Archdiocese of Mexico). Mexico City:
Arquidiócesis de México, 1994. (FHL book 972
K24i 1994; computer number 0739341.)

CHURCH HISTORY

Research procedures and genealogical sources are
different for each religion. It is helpful to understand
the historical events that led to the creation of
records, such as parish registers, in which your family
was listed.

Roman Catholic

In 1527 the Roman Catholic Church was established
in Mexico when the dioceses of Tlaxcala and Mexico
were created. The archdiocese of México was created
first as a diocese in 1530 and upgraded to an
archdiocese in 1546. During the viceroyalty period in
Mexico (1527 to 1810), there were also nine other
dioceses in the country.

Chronological Table of the History of the
Catholic Church in Mexico

YEAR Ecclesiastical and Political Events
Affecting the Church

1518 First Catholic Mass on Mexican soil on the
expedition of Juan de Grijalva.
Diocese of Carolense created.

1522 First Inquisition tried in Mexico.

1524 First 12 Franciscans arrive in Mexico.

1526 First Dominicans arrive in Mexico. Diocese
of Mexico created.

1533 First Augustines arrive.

1535 Diocese of Oaxaca created.

1536 Diocese of Michoacan created.

1539 Diocese of Chiapas, also known as San
Cristobal de las Casas, created.

1546 Ecclesiastical Province of Mexico
(archdiocese) created.

1548 Diocese of Guadalajara created.

1561 Diocese of Yucatan created.

1572 First Jesuits arrive in Mexico.

1592 Missions of Northern Mexico begin.

1620 Diocese of Guadiana, or Durango, created.

1642 Problems arise between Bishop Palafox and
the Jesuits.

1767 Jesuits expelled from Mexico.

1777 Diocese of Linares, later named Monterrey,
created.

1779 Diocese of Sonora created.

1792 Royal and Pontifical University of
Guadalajara established.

1814 Jesuits restituted.

1821 Consummation of Independence.

1824 Constitution adopted.

1845 Diocese of Campeche created.

1854 Diocese of San Luis Potosí created.

1855 Apostolic Vicarate of Baja California
created.

14

1857 Constitution of 1857 and Reform Laws
adopted.

1856–
1861

Church and its seminaries confiscated by
government.

1861 Vicariate of Tamaulipas created.

1862 Dioceses of Queretaro and Chilapa created.

1863 Archdioceses of Guadalajara and Michoacan
(now known as Morelia) created.

1863 Dioceses of Veracruz, also known as Jalapa,
Zamora, Leon, Zacatecas, Queretaro, and
Tulancingo, created.

1867–
1868

More seminaries confiscated or closed.

1870 Diocese of Tampico and Tamaulipas
(known as Ciudad Victoria) created.

1874 Diocese of Lower California (now known as
La Paz) created.

1880 Diocese of Tabasco created.

1881 Diocese of Colima created.

1881,
1887

Seminary of Tampico closed.

1883 Diocese of Sinaloa (name changed to
Culiacan in 1959) created.

1887 Puebla seminary buildings confiscated.

1891 Archdioceses of Oaxaca, Durango, and
Linares (now known as Monterrey) created.

1891 Dioceses of Cuernavaca, Chihuahua,
Saltillo, San Andres Tuxtla (Tehuantepec),
and Tepic created.

1898 Archdiocese of Monterrey (formerly known
as Linares) created.

1899 Diocese of Aguascaliente created.

1903 Diocese of Huajuapan de Leon created.

1903 Archdiocese of Puebla created.

1906 Archdiocese of Yucatan created.

1910 Mexican Revolution.

1913 Diocese of Tacambaro created.

1913–
1917

More church buildings confiscated.

1922 Huejutla and Papantla created.
1925–
1928

More church buildings confiscated and
closed.

1929 Peaceful religious agreements.

1932–
1935

More church buildings confiscated.

1937 Culiacan seminary confiscated and
Zacatecas seminary supressed.

1950 Diocese of Toluca created.

1951 Archdiocese of Jalapa created.

1953 Archdiocese of Chihuahua created.

1957 Dioceses of Ciudad Juarez, Tapachula, and
Torreón created.

1958 Dioceses of Acapulco, La Paz, Matamoros,
and Mazatlan created.

1959 Archdiocese of Hermosillo, and dioceses of
Ciudad Obregón and Tlaxcala created.
Diocese of San Andres Tuxtla was divided,
creating the diocese of Tehuantepec.
Diocese of Sinaloa becomes known as
Culiacan.

1960 Dioceses of Ciudad Valles and Texcoco
created.

1961 Dioceses of Autlan and Tula created.

1962 Dioceses of Apatzingan, Linares, Tehuacan,
Tuxpan, and Veracruz created.

1963 Diocese of Tijuana created.

1964 Dioseses of Ciudad Altamirano, Ciudad
Victoria, Tlalnepantla, and Tuxtla Gutierrez
created.

1965 Diocese of Mexicali created.

1972 Dioceses of Ciudad Guzman and San Juan
de los Lagos created.

1973 Diocese of Celaya created.

1979 Dioceses of Cuautitlan, Netzahualcoyotl,
and Tuxtepec created.

1981 Archdiocese of Oaxaca created.

1983 Archdiocese of Acapulco created.

1984 Dioceses of Atlacomulco and Coatzacoalcos
created. Diocese of San Andres Tuxtla
divided into two jurisdictions: San Andres
Tuxtla and the new diocese Coatzacoalcos,
becomes a suffragan diocese of Jalapa.

1985 Diocese of Ciudad Lazaro Cardenas created.

1988 Diocese of La Paz created. Archdiocese of
San Luis Potosí created.

1989 Archdiocese of Tlalnepantla created.

1990 Diocese of Nuevo Laredo created.

1992 Dioceses of Tlapa and Parral created.

Laws Affecting Church History in Mexico

During the viceroyalty period and until the
constitution of 1824 the king, under the Regio
Patronato, obtained concessions to:

• Send missionaries to evangelize the Indians.

• Construct churches, monasteries, and hospitals.

15

• Present three names of persons to the Holy Office
of Rome to name the church officials of Mexico.

• Collect tithes.

With time the king also gained the right to abrogate
the decrees of the Ecclesiastical Courts and to
modify, by civil power, and transmit or not transmit
the papal and church documents to his realms.

The 1824 constitution allowed freedom of choice and
liberty of thought. However it was not until the
Reform Laws that the government began to enforce
these rights.

The Reform Laws contained sections dealing with
the establishment of civil registration, the
nationalization of church property, separation of
church and state, suppression of religious orders,
prohibition to establish convents, brotherhoods, and
so on. Pensions were provided for religious clergy
who accepted the laws. Among other things, the laws
established:

• Marriage as a civil contract.
• Tolerance of belief.
• Secularization of cemeteries.
• Denial of church authority to charge for baptisms,

marriages, burials, and other sacraments.

For more information on church history in Mexico,
see:

Cuevas, Mariano. Historia de la Iglesia en México

(History of the Church in Mexico). México:
Editorial Patri, 1946. 5 vols. (FHL book 972 K2c;
computer number 0253374.)

Gutiérrez Casillas, José. Historia de la Iglesia en
México (History of the Church in Mexico).
México: Editorial Porrua, S.A., 1984. (FHL book
972 K2g; computer number 0441357.)

Iglesia Católica. Arquidiócesis de México (México).
Directorio Eclesiástico de toda la República
Mexicana. (Ecclesiastical Directory of all of the
Republic of Mexico). México, D.F.: La
Arquidiócesis, 1991. (FHL book 972 K24i;
computer number 0649976.)

CHURCH RECORDS

The Roman Catholic Church records are the most
important records for genealogical research in
Mexico. The vast majority of Mexicans were
Catholic and registered in the records of the local
parish or diocese, known as registros parroquiales
(parish registers). These records include entries for
baptisms, marriage information documents,
marriages, deaths, and burials. Often two and

sometimes three generations are indicated in the
registers, with personal information on the family
given.

In addition, records may include church censuses,
account books, confirmations, and other church-
related records. Church records are crucial, since civil
authorities did not begin registering vital statistics
until after 1859. For civil vital records of births,
deaths, and marriages after 1859, see the “Civil
Registration” section of this outline.

After 1859, one should search in both church and
civil records, since there may be information in one
that does not appear in the other. For instance, the
church records may only list the godparents, while
the civil records may list the grandparents.

General Historical Background

The first Catholic Mass in Mexican soil was in 1518
on the expedition of Juan de Grijalva. Catholic clergy
have documented the history of Mexico in their
church records since the early exploration of Mexico.
Beginning in 1527, there are administrative, judicial,
financial, and pastoral documents dealing with the
work of the Catholic Church in Mexico City. Some
of the earliest recorded baptisms for the Sagrario
Metropolitano in Mexico City started in 1536. There
are many other parishes that also started at an early
period. These include El Sagrario in Mérida,
Yucatán, in 1543; El Sagrario Metropolitano in
Puebla de Zaragoza, Puebla, in 1545; and Asunción,
in Pachuca, Hidalgo, in 1568.

In 1563 the Council of Trent formalized record-
keeping practices that were already being followed in
much of the Catholic world. Separate record books
were to be maintained for baptisms, confirmations,
marriages, and deaths or burials, and the format was
standardized. Following this format, the Catholic
Church was the primary record keeper for Mexico
until civil registration started. A large percentage of
the populace is listed in these records.

Before Mexico’s independence, most church records
included references to the racial distinction.
However, at the time of independence, with the Plan
of Iguala in 1821, it was declared that all persons
were equal citizens of the country; hence, no
distinction should be made among the people. The
church gradually diminished the use of race
distinctions from that time on.

When racial distinctions were made, they may have
been determined by the individuals present or
arbitrarily by the priest. It is difficult to determine
with any accuracy if the racial distinctions were
correct.

16

Several terms were used to describe racial
distinctions. These terms are listed here in
alphabetical order. Each term represents the
percentage of Spanish, Indian, or African blood in
each person (e.g. Mulatto = mixture of a Spanish and
a African person)

Albarazado = Cambujo and Mulatto

Albino/Ochavado = Spanish and African

Allí te estás = Chamizo and Mestiza

Barcino = Albarazado and Mutlata

Barnocino = Albarazado and Mestiza

Calpamulato = Zambaigo and Loba

Cambujo = Zambaigo and Indian

Cambur = African, Spanish, and Indian

Cambuto/a = Spanish and African

Castizo = Spanish and Mestizo

Chamizo = Coyote and Indian

Chino or Albino = Spanish and Morisca

Cimarrón = African, Spanish, and Indian

Coyote = African, Spanish, and Indian

Jíbaro/Jabaro = Lobo and China /Spanish, Indian,
and African

Lobo = Indian, African and Salta atrás

Mestizo = Spanish and Indian

Morisco or Cuarterón = Spanish and Mulatto

Mulato = Spanish and African

Negro fino = African and Spanish

No te entiendo = Tente en el aire and Mulatta

Nometoques = Parts of many, including African

Pardo = Spanish, Indian, and African

Prieto = African and Spanish

Salta atrás/Tornatras = Spanish, African, and
Albina

Sambahigo = Cambujo and Indian or Spanish and
African

Spanish = Castiza and Spanish

Tente en el aire = Calpamulatto and Cambuja

Torna atrás = No te entiendo and Indian

Tresalvo = Spanish and African

Zambaigo = Lobo and Indian

Zambo = Indian and African

It was not until the late 19th century before other
sects such as the Mennonites and other Protestant
denominations began to establish themselves in
Mexico. Their records are not easy to access. For
more information about the various churches in
Mexico, see the “Church History”, “Minorities”, and
“History” sections of this outline.

Some church records have been lost or have
deteriorated due to natural effects such as humidity
and insects and more dramatic events such as fires,
floods, and earthquakes. Civil and political strife have
also caused the destruction of parish books. Some
records were destroyed or damaged because of poor
storage. However, many records that are considered
lost or destroyed have simply been misplaced or
misidentified.

Information Recorded in Church Registers

The type and amount of information and detail
recorded in church books varied over time. Later
records generally give more complete information
than earlier ones. The most important church records
for genealogical research are baptisms, marriage
information, marriage, and burial registers. Other
helpful church records include confirmations and
church censuses.

Most records were recorded in Spanish. A few
Catholic records were kept in Latin and other native
Indian languages such as Mayan, Nahuatl, and
Zoque. This will occur when the native populace is
strong in an area.

Baptisms [bautismos]

Children were generally baptized within a few days
of birth. Baptismal records usually give the infant’s
place and date of baptism; name; status of legitimacy;
and parents’, godparents’, and sometimes
grandparents’ names. You may also find the child’s
age, racial distinction and the family’s place of
residence. If a child died within a few days of
baptism, or if a child grew up and married, this
information has sometimes been added as a note.

17

Marriage Information [información
matrimonial]

The marriage information document can consist of
several parts. It includes an introduction that states
the intent of marriage and sometimes the date of the
banns, which were opportunities for anyone to come
forward and give any reasons why the couple should
not be married. The marriage banns were announced
on three separate occasions.

The marriage information document also includes
personal information on the bride and groom such as
their names, ages, marital status, place of residence,
parents’ names, and sometimes birthplace and
grandparents’ names. If this was a second marriage
for one of them, the document gives the name of the
deceased spouse and the length of time the spouse
had been deceased. If one was from another parish,
the documents from that person’s home parish
showing good standing are enclosed. These
documents can include baptismal records and
indicate when the banns were published in another
parish.

The marriage information documents may also show
a dispensation (that is, exemption from restriction of
marriage) for the fourth degree of blood relationship,
indicating the that bride and groom were related. If
this was the case, genealogical graphs and interesting
biographical information about the families involved
is included, sometimes giving you a line of ascent up
to the common progenitors.

Following this information, two to four witnesses
who testified of the good standing of the bride and
groom are listed. Information may include the
witnesses’ personal information and how long they
knew the bride or groom. The witnesses may have
been related to the bride or groom.

This marriage information document is sometimes
three or four pages long. Generally a note at the end
of the document lists the date of marriage if the
couple were married or a note indicating they did not
marry.

Marriages (matrimonios)

Marriage registers give the brides’ and grooms’
names and the date and place of marriage. Couples
were generally married in the home parish of the
bride. Marriage registers may also indicate whether
the individuals were previously widowed. If they
were widowed, the registers may give the name of the
deceased spouse and how long the spouse had been
deceased. If they were minors it is often noted
whether a parent or other party gave permission for
the marriage. The records also give the names of the
witnesses and often include the brides’ and grooms’

age (typically girls married between the ages of 14
and 20, while men married in their 20s), residence,
parent’s names, and sometimes birthplace. Marriage
registers may also give the dates on which the
marriage banns were announced.

Deaths, Burials (defunciones, entierros)

Burials were recorded in the church record of the
parish where the person died. Death registers give the
deceased person’s name, date and place of burial or
death. Often the person’s age, place of residence,
marital status, cause of death, and survivors are
given. At times the priest noted if the person died
testate, meaning he or she recorded a will.
Occasionally the deceased person’s date and place of
birth and parents’ names are given if the deceased
was a minor. But early death registers failed to record
much of this information and are not as complete as
later death records. In most death records the women
are recorded by their maiden name. In some records,
if the woman had a surviving spouse, the spouse was
named; if the deceased person was a widow, the
deceased spouse may have been named.

If you cannot find a burial record from the late 1800s
through 1930, check the civil registration death
records.

Confirmation Registers (confirmaciones)

Confirmation records were not consistently recorded.
Larger parishes usually maintained a separate book
for confirmations, and smaller parishes intermingled
confirmation entries with those for baptisms.
Confirmations were normally performed by the
bishop or his authorized representative when they
managed to visit the parish. In some parishes,
confirmations were performed every year, but in the
smaller parishes where it was difficult for the bishop
or his representative to visit, the confirmations would
take place once every few years, explaining why
records show that several members of the family
were confirmed at the same time.

Confirmation entries normally include the name of
the parish, the individual, the godparents, and
sometimes the parents. The value of the confirmation
record is primarily to identify the information found
in other vital records.

Other Ecclesiastical Records

Many other records were kept by the Catholic Church
that are valuable for genealogical research. These
include:

18

• Censuses and Enrollments (Censos, Matrículas,
Padrones). Ecclesiastical censuses and
enrollments were taken periodically, sometimes
listing complete families living within the parish,
with their ages, place of residence, or place of
origin. The information listed varies from census
to census. There are parish, diocese, and
archdiocese censuses, each including the families
under their jurisdictions.

• Wills, Testaments, and Intestate (Testamentos e
Intestados). These can contain a wealth of
information. They may list offices, positions, and
titles held by the deceased; their possessions; and
names of spouses and children, with their ages
and place of residence. These documents go back
to the times of the earliest land records
(encomiendas).

• Parish account books (libros de fábrica).
Inventories of church property.

• Chaplaincies (Capellanías). Records of monetary
and property grants to the church.

• Lawsuits (Pleitos). Records of property and
privilege claims involving the church.

• Fraternal order books (Libros de Cofradías).
Record books of lay societies that assisted in
parish activities.

Inquisition Records (Registros de La
Inquisicíon)

In 1480, Ferdinand and Isabella established the
Inquisition in Spain. Through the Inquisition the
Spanish Crown sought to achieve both religious unity
and civil control throughout the empire. The Holy
Office of the Inquisition was established throughout
the Catholic world in order to prosecute heretics and
religious criminals.

Because of the long Spanish struggle during the
reconquest of Spain from the Moors, the Crown
suspected non-Christians of conspiracy or plotting
with foreign enemies. Spanish Jews and others of
Jewish ancestry, as well as religious and political
heretics, suffered from the campaigns of the
Inquisition.

Under the Council of the Supreme Inquisition,
headed by Tomás de Torquemada, Courts of the Holy
Office were instituted throughout the Spanish empire.
Those who aspired to serve as officials of the
Inquisition were required to submit genealogical
proof of their blood purity. Records of the council
and the courts are housed in the Archivo Histórico
Nacional in Madrid. These records include
documents created by the court in Mexico

For information about aspirants to the Inquisition
courts of Mexico, see:

Fernándes de Recas, Guillermo Sergio. Aspirantes
Americanos a Cargos del Santo Oficio: Sus
Genealogías Ascendientes (American Aspirants
to Positions in the Holy Office: Their
Genealogies). México, D.F.: Librería Manuel
Porrúa, 1956. (FHL Book 972 D3fr; microfilm
number 283553; computer number 0252908.)

One of the most valuable genealogical sections in the
Inquisition records are the trial proceedings, which
contain complete family information of the person
being tried by the church. These individuals had to
demonstrate their pure Hispanic-Catholic origin so
they might be freed or have their sentence reduced.
Two good references on these trials are:

ÍÍndice del Ramo de Ynquisción (Index to the
Inquisition Branch). Archivo General de la Nación en
México, D.F., 1978.3 vols in 2 vols. (FHL book Q
972 A5mi; microfilm 1149544 item 1–2, computer
number 0071572.)

Inquisición. México. Procesos del Santo Oficio de
México 1522–1820 (Proceeds of the Holy Office
of Mexico 1522–1820). Filmed by the
Genealogical Society of Utah, 1952–1954. (On
322 FHL films beginning with 0034797;
computer number 0207826.)

Locating Church Records

In Mexico, the Catholic Church keeps its records at
different levels. The highest level of government in
the Catholic Church is the archdiocese
(arquidiócesis). There are three divisions under the
archdiocese: prefectures (prefecturas), dioceses
(diósesis), and apostolic vicarages (vicariatos
apostólicos). The parishes (parroquias) are under the
jurisdiction of the diocese. The parishes have
jurisdiction over both vice-parishes (vice-parroquias)
and chapelries (capillas foraneas). Parishes are local
congregations that may include smaller villages
within their boundaries. A large city may contain
several parishes. All these jurisdictions have their
own records.

In searching for your ancestors, you must know the
town where they lived. You must also determine the
parish to which your ancestor belonged. If the person
came from a large city that had several parishes, you
will need to know in what section of the town the
person lived to determine to what parish your
ancestor belonged. However, in a large city such as
Mexico City or Monterrey you may find that even if
you know the home parish there were times when the
family would go to the cathedral or the parish of a
relative in the same city for the baptism of a child. If

19

you do not find the complete family in the home
parish, search the surrounding parishes of the city. If
your family lived in a very small village or ranch that
did not have an established parish, you will need to
check a map to determine which nearby town had a
parish.

Parish boundary maps can be extremely helpful when
determining what specific parish records to search.
They can help you identify neighboring parishes if
you need to search through the various parishes in a
given region.

Protestantism in Mexico

Before the political reform in 1859, Protestantism
could not flourish in Mexico because Catholicism
was the only recognized religion. The introduction,
implementation, and development of the reform that
allowed religious tolerance was only possible
because of political changes within the country.

Some Protestant activities did begin before the
reform period. For example the Masonic movement
first began in 1782 but remained small until 1821,
when O’Donojú encouraged the institution. Most of
its members were liberals. Dr. Manuel Codorniú
began the publication El Sol which had a Scotch-
Masonic influence. A York-Masonic group,
supported by Joel R. Poinsett, the U.S. ambassador to
Mexico, was formed to champion the republic’s
cause, and in three years there were 102 lodges. The
Scotch rite was directed by Nicolas Bravo, and the
York rite was directed by Vicente Bravo.

The activities of the Masons, small Protestant groups,
minorities, the educated and liberal populace, and
others in Mexico, along with the negative feelings
associated with the government and the Maximillian
period, contributed to the reform and the laws that
brought about religious tolerance in Mexico.

From the time of the reform until the constitution of
1917, which was brought about by the revolution,
there was a series of laws passed that promoted
religious tolerance and curtailed the powers of the
Catholic Church. Although the Catholic Church
prospered during the period of Porfirio Díaz, the
Protestant movement was also allowed to flourish.

In this political environment the Protestant religions
began to prosper. The centers of greatest protestant
growth were in the Federal District, Veracruz,
Puebla, Tamaulipas, Chiapas, Tabasco, Nuevo León,
and Coahuila. The Presbyterians, Methodists,
Baptists, Jews, and Latter-day Saints (Mormons), and
more recently the Pentecostal and Jehovah Witness
religions had success. Following are approximate

dates on which various denominations were
introduced in Mexico prior to 1911:

1857 Episcopal Church

1861 Lutheran German Congregations

1862 National Baptist Convention

1871 Friends (Quakers) Church

1872 Congregational Church

1872 National Presbyterian Church

1873 Methodist Church

1878 Associated Reformed Presbyterian Church

1879 The Church of Jesus Christ of Latter-day
Saints (Mormons)

1893 Seventh Day Adventist Church

1893 Church of God in Mexico

1893 Jehovah Witness

1895 Association of Christian Evangelical
Churches

1895 Evangelical Church of Free Brethren

1902 Church of Christ (Instrumental)

1903 Nazareno Church

For additional information about some of the above-
mentioned groups, see:

Chastain, James Garvin. Thirty Years in Mexico. El
Paso, TX: Baptist Publishing House, 1972. (FHL
book 972 K21c; computer number 0253378.)

Foster, H. Mannie. History of the Mormon
Settlements in Mexico. Logan, UT: Utah State
Agricultural College, 1955. (FHL film 0237849;
computer number 0374656.)

Iglesia Nacional Presbiteriana de México.
Centenario, 1872–1972 (Century, 1872–1972).
Monterrey, N.L.: El Comité, 1973. (FHL book
972 K2i; computer number 011263.)

Tullis, F. LaMond. Mormons in Mexico: The
Dynamics of Faith and Culture. Logan, UT: Utah
StateUniversity Press, 1973. (FHL book 972 F2t;
computer number 459836.)

Liebman, Seymour B. Los Judíos en México y
América Central (The Jews in Mexico and
Central America). México: D.F. Siglo Veintiuno
Editores, 1971. (FHL book 972 F2li; computer
number 0164793.)

20

“Protestantismo” (Protestantism). Enciclopedia de
México (Encyclopedia of Mexico). (Ciudad de
México: Enciclopedia de México) 1966–1976
vol.10: pp. 433–445. (FHL book 972 A5em;
computer number 0149057.)

Church Record Inventories

A church record inventory lists available church
records, the years they cover, and their location.
Sometimes the inventories include information on
which parishes served which towns at different times.
Church record inventories are available for some
areas in Mexico. Inventories of church records are
listed in the Family History Library Catalog under:

MEXICO - CHURCH RECORDS -
INVENTORIES, REGISTERS, CATALOGS

MEXICO, [STATE], [CITY]- CHURCH
RECORDS - INVENTORIES, REGISTERS,
CATALOGS

See the “Church Directories” section of this outline
for more information.

Church Records at the Family History
Library

The Family History Library has, on microfilm, most
of the Mexican church records prior to 1930. This
collection continues to grow as new records are
microfilmed. The specific holdings are listed in the
Family History Library Catalog. You can determine
whether the library has records for the locality from
which your ancestor came by checking the “Locality”
section of the Family History Library Catalog.
However, if a record has been destroyed or has not
been microfilmed, the Family History Library does
not have a copy; you will have to write to the parish
for information.

To find church records in the Family History Library
Catalog, look under:

MEXICO, [STATE], [TOWN] - CHURCH
RECORDS

Search the name of the town where the parish was
located, not necessarily the town where your ancestor
lived. If the city has more than one parish, the catalog
will list all parishes by name.

New records are continually being added to the
Family History Library collection from numerous
sources. Do not give up if records you need are not
yet available. Check the Family History Library
Catalog periodically for the records you need.

Records Not At the Family History Library

If the Family History Library does not have copies of
the baptism, marriage, or death or burial records you
need, you may contact or visit the local parish that
has that information. Since Mexico has no single
repository of church records, you must contact the
appropriate parish. Write your requests in Spanish
whenever possible. Information about how to write
for genealogical information is given in the Spanish
Letter Writing Guide (36245).

When requesting information by mail, send:

• A check or cash for the search fee, which is
usually $10.00.

• The full name and the sex of the person sought.

• The names of the ancestor’s parents, if known.

• The approximate date and place of the event
about which you want information.

• Your relationship to the person.

• The reason for the request (family history,
medical history, and so on.)

• A request for a photocopy of the complete
original record.

If your request for information is unsuccessful, search
for duplicate records that may have been filed in
other archives or civil registration offices.

Search Strategies

To effectively use church records, follow these steps:

1. Search for the relative or ancestor you have
selected. When you find his or her baptismal
record, search for the baptisms of that person’s
brothers and sisters.

2. Search for the marriage of his or her parents. The
marriage record will often lead to the parents’
baptismal records.

3. Estimate the parents’ ages and search for their
baptismal records.

4. Repeat the process for both the father and
mother.

5. If earlier generations are not in the record, search
neighboring parishes.

6. Search the death registers for all family
members.

21

CIVIL REGISTRATION

Civil registration is vital records made by the
government. Records of births, marriages, divorces,
and deaths are commonly referred to as “vital
records” because they document critical events in a
person’s life. Civil registration records (registros
civiles) are excellent sources for accurate information
on names, dates, and vital events.

Civil records are important for genealogical research
in Mexico. Civil authorities began registering births,
marriages, and deaths in 1859 and most individuals
who lived in Mexico after 1867 are recorded.
Because the records cover such a large percentage of
the population, they are extremely important sources
for genealogical research in Mexico.

For birth, death, and marriage records before 1859,
see the “Church Records” section of this outline.

General Historical Background

The earliest vital records in Mexico were made by
the Catholic Church. In the late 1850s the Mexican
government recognized the need for accurate vital
records. On 28 July 1859, President Benito Juárez,
speaking in Veracruz, established the Civil
Registration Office (Registro Civil). The new law
determined both the standards and information to be
recorded. Justices of civil registration were
established throughout the republic to implement the
process of creating, witnessing, and safeguarding the
civil register. Initially, the Mexican populace,
accustomed to registering its vital events with the
local parish church, opposed the register. It was not
until the republic was restored in 1867 that civil
registration was vigorously enforced.

Although civil registration records are an important
source for genealogical research in Mexico, many
births, marriages, and deaths were never recorded by
civil authorities; therefore, you must use church
records to supplement this genealogical source.

The British government also kept civil registration
records for British citizens living in Mexico from
1827 to 1926. These records can be found in the
Family History Library Catalog under:

MEXICO, DISTRITO FEDERAL, CIUDAD DE
MEXICO - CIVIL REGISTRATION

Information Recorded in Civil Registers

The information recorded in civil registration records
varied over time. Later records generally give more
complete information than the earlier ones.

Birth, marriage, and death records may either be
handwritten or typed, and are often indexed by given
name or surname.

Births (nacimientos)

Births were usually registered by the infant’s father
or by a neighbor of the family within a few days of
the event. A birth record includes the day and time of
the birth; the names of the child and parents, the
birthplace, which may be different from where it was
registered; and the address of the house or hospital in
which the birth took place. Family information may
be included, such as the parents’ ages, birthplaces,
residences, marital status, and professions, and the
number of other children born to the mother. You
may also find information about the grandparents.

Corrections or additions to a birth record may have
been added as a note in the margin.

Marriages (matrimonios, casamientos)

Early civil marriage entries simply contained the
name of the bride and groom and the marriage date.
Gradually more information was entered such as the
bride’s and groom’s ages, birthplaces, occupations,
civil status, residence and parents’ and grandparents’
names. In current civil marriage records even street
addresses are given.

The Catholic Church continued keeping records after
the creation of the civil registration in 1859.
Therefore two types of records are available for the
marriages. Be sure to search both records.

With the separation of church and state in Mexico,
formalized by the 1917 constitution, civil authorities
determined that for couples to be legally married they
had to be married by the state. Because of the close
affinity of the Catholic Church and the state
authorities, this rule was not always followed, and
church weddings were accepted by the state.
Normally, however, couples were married by civil
authorities prior to a church wedding. On rare
occasions they were married civilly after a church
wedding.

Divorce Records

Divorce was not legalized in Mexico until after the
1917 constitution. Divorces are not recorded with the
civil registration, but rather with the municipio
courts. The Family History Library has very few
divorce records in its collection. You may obtain
information from divorce records by contacting the
court of the town or municipio where the divorce
took place.

22

Deaths (defunciones)

Early civil death records are especially helpful
because they list people for whom there are no birth
or marriage records. Death records may provide
information about the person’s birth or spouse, and
may list his/her parents. Deaths were recorded in the
town or city where the person died, within a few days
of the death.

Death records generally give the deceased person’s
name, date, and place of death. Depending on the
clerk who registered the death, the record may also
include the person’s age or date of birth if a child,
place of residence, occupation, name of spouse or
parent, cause of death, and burial information. The
name of the informant, who was often a relative may
also be included.

Be aware that information found in a death record
about the deceased person’s parents, birth date,
birthplace, and other information may be inaccurate
as the person who gave the information may not have
had complete information.

Locating Civil Registration Records

Civil registration records are kept by all the states on
a municipio level. The exceptions are the states of
Guerrero and Oaxaca, where the records are recorded
by the municipio but are archived on a district level,
and the Distrito Federal (Federal District), where
they are kept in delegations. Because of the difficulty
of obtaining records from these two states and the
Federal District, a guide to locating records within
these localities has been included in Appendix D. In
these three instances, as well as in the rest of the
nation, the populace still registered in their local civil
registration offices, from which the records were sent
to the municipio office, district office, or delegation
office. If you know the town where your family lived,
you should be able to find the local civil registration
office.

Each state now has a central civil registration office
to which you can write for information. Refer to
Appendix B for the archive addresses.

Records at the Family History Library

The Family History Library has microfilmed the civil
registration records of thousands of municipios
throughout Mexico. These records are listed in the
Family History Library Catalog.

Civil registration for the states of Baja California;
Nayarit, Quintana Roo, Sinaloa, and Tabasco have
not been microfilmed. Campeche records are very
incomplete through 1930 because most records were
destroyed; most the records of Tabasco were burned;

Morelos has some missing records; and some of the
records of Quintana Roo were microfilmed in
Yucatán.

For the states that kept records on a municipio level,
you will need to know the town where your family
lived and to which municipio the town belonged. A
gazetteer will help you find the municipio level for
your town.

Some municipios are small and therefore only have
one civil registration office, but there are other larger
municipios that have several sub civil registration
offices that report to the main municipio office.
These sub civil registration offices are all listed under
the municipio seat. For example, in Sonora the
municipio of Cajeme covers a large geographical area
and has had ten sub civil registration offices at
different times. These offices have been or are now in
the following cities: two in the city of Ciudad
Obregón and one each in Cumuripa, Esperanza,
Cocorit, Providencia, Pueblo Yaqui, El Realito,
Oviachic, and Buenavista. All of these offices are
listed under Cajeme, with a “see” reference indicated
by an arrow from the sub-civil registration office to
Cajeme. A person looking for civil registration for
Cocorit will be referred to Cajeme by the “see”
reference or arrow. However, other records such as
church records or censuses, will still be listed under
Cocorit. Hence, to search all the records the library
has for Cocorit you will need to search under two
listings: Cajeme for civil registration, because Cocorit
civil registration records are listed under Cajeme, and
Cocorit for church records because the church
records are listed under Cocorit.

The specific holdings of the Family History Library
are listed in the Family History Library Catalog. To
find civil registration records, search in the
“Locality” section of the Family History Library
Catalog under:

MEXICO - CIVIL REGISTRATION
MEXICO, [STATE] - CIVIL REGISTRATION
MEXICO, [STATE], [TOWN/MUNICIPIO/

DISTRICT] - CIVIL REGISTRATION

The library’s collection continues to grow as new
records are microfilmed and added to the collection
from numerous sources. Do not give up if records are
not yet available. The Family History Library Catalog
is updated periodically, so check it occasionally for
the records you need.

Locating Records Not at the Family History
Library

Birth, marriage, and death records may be obtained
by contacting or visiting local civil registration
offices and state civil archives in Mexico. To protect

23

the rights of privacy of living persons, most records
with current information have restrictions on their use
and access. The present location of records depends
on whether local offices have sent their records to the
higher jurisdiction. Most recent records will be found
in the local civil registration offices. Older records
may be found in the municipio or state archive.

You may obtain copies of civil registration records in
Mexico by writing to the local civil registry in the
municipio. However, some archives will not send
photocopies, and some will also ask for power of
attorney to receive a certificate of an individual other
than the correspondent. Civil officials will generally
answer correspondence in Spanish. Your request may
be forwarded if the records have been sent to state
archives.

After deciding who has jurisdiction over the records
for the time period you need, write a brief request to
the proper office, including:

• A check or cash for the search fee, which is
usually $10.

• The full name and the sex of the person sought.

• The names of his or her parents, if known.

• The approximate date and place of the event
about which you want information.

• Your relationship to the person.

• The reason for the request (family history,
medical history, and so on.).

• A request for a photocopy of the complete
original record.

• A power of attorney letter, if required.

If your request is unsuccessful, search for duplicate
records that may have been filed in other state and
ecclesiastical archives.

Search Strategies

To effectively use civil records, follow these steps:

1. Search for the relative or ancestor you have
selected. When you find the person’s birth
record, search for the births of his or her brothers
and sisters.

2. Search for the marriage of his or her parents. The
marriage record will often give you information
that leads to the parents’ birth record.

3. Estimate the parents’ age and search for their
birth records.

4. Repeat the process for both the father and
mother.

5. If earlier generations are not in the record, search
neighboring municipios.

6. Search the death records for all family members.

DIRECTORIES

Directories are alphabetical lists of names and
addresses. These often list all the adult residents or
tradesmen of a city or area. Twentieth century
telephone books are a type of directory.

The most helpful directories for genealogical
research are city directories of local residents and
businesses. These are published periodically and may
include individuals’ name, address, occupation, and
spouse and other helpful facts. An individual’s
address can be very helpful when searching in a large
city with several parishes or if you are searching for
the family in a large city in the 1930 census.
Directories sometimes have city maps and may
include addresses of churches, cemeteries, civil
registration offices, and other locations of value to
genealogists.

The Family History Library has very few directories
for Mexico. Those the library has are listed in the
“Locality” section of the Family History Library
Catalog under:

MEXICO, [STATE] - DIRECTORIES
MEXICO, [STATE], [TOWN]- DIRECTORIES

Some directories list only certain types of tradesmen
or businesses. These specialized directories are listed
in the “Locality” section of the Family History
Library Catalog under:

MEXICO, [STATE] - DIRECTORIES OF
OCCUPATIONS

There are also special directories for church diocese
and parishes. See the “Church Directories” section of
this outline for more information.

Telephone directories for places in Mexico can be
found on the Internet at:

http://www.teldir.com/mx/

24

EMIGRATION AND
IMMIGRATION

Emigration and immigration sources list the names of
people leaving a country (emigration) or coming into
a country (immigration). Millions of people from
many parts of the world have immigrated to Latin
America. Except for those who descended from the
native inhabitants, all Latin Americans trace their
ancestry to immigrants. Most of those who
immigrated to Latin America came from Europe. In
addition, millions of Africans were brought to Latin
America during the era of slavery, and many East
Indian and Asian laborers were brought to work on
colonial plantations.

Before the 19th century, emigrants were not always
recorded formally. Passengers emigrating by sea
simply registered the ships at the time of departure.
They were only required to show documentation that
proved they had met any military service
requirements. Once the emigrants arrived in Latin
American, open frontiers and vast uninhabited
territories allowed for relatively free and unregistered
migration within the region.

Beginning in the 19th century, some documentation
was required of persons leaving a country to live in
another. Passports became a common requirement
internationally during the 20th century. A passport
usually includes a person’s name, physical
description, nationality, occupation, birthplace, birth
date, and spouse.

Other emigration sources include records of
permission to emigrate, passenger lists, and
immigrant arrivals. The information in these records
may include the emigrants’ name, age, occupation,
destination, and country of origin.

Records of the Colonial Period (1492–1810)

The Archivo General de Indias in Seville, Spain, is
the repository for Spanish documents dealing with
the Spanish colonial period in the Americas. These
documents often include the birthplace of each
individual on record. You may want to look for your
ancestor’s records in the following sections of the
archive:

• Informaciones de Méritos y Servicios de los
Descubridores/Conquistadores (Information on
Merits and Services of the Discoverers and
Conquerors). Documents of the ships and
passengers who sailed to the colonies during the
early 1500s.

• Casa de Contratación de las Indias (House of
Contracts of the Indies). Excellent documentation
of passenger lists for ships sailing to the
American colonies between 1509 and 1701, as
well as petitions and licenses for permission to
emigrate from 1534 to 1790.

Copies of ship passenger lists from the Casa de
Contratación de las Indias for the years 1509 to 1599
are also available at the Family History Library:

Catálogo de Pasajeros a las Indias Durante los
Siglos XVI, XVII Y XVIII (Catalog of Passengers
to the Indies during the XVI, XVII and XVIII
Centuries). Sevilla: S.N., 1940–. (FHL book 946
W2sa; microfilms 0277577–0277578; computer
number 0290796.)

Mexico

European immigration to Mexico started with Hernán
Cortez in 1521. Many Spaniards, looking for new
opportunities and a better life, came to settle the new
land. Indian villages, towns, and cities were
overtaken or replaced by the Spanish. During the
colonial period the kings of Spain tried, through
legislation, to keep foreigners away from Mexico and
their other American colonies. Even though laws
were in place to minimize foreign immigration, some
immigration by the other European countries did take
place.

After gaining independence, Mexico started to
encourage more foreign immigration. The law of
1823 allowed foreigners into the country. In 1824 a
law was passed that offered land and security to
foreigners. In 1828 foreigners were given passports
so that they could move about the country without
problems. Mexico wanted the trade and industry that
foreigners brought.

When the United States started limiting immigration
quotas, some Europeans chose Mexico. Many who
came to Mexico soon integrated into the community,
accepting the culture and way of life. See the
“Minorities” section of this outline for a listing of the
different groups that immigrated into Mexico.

Emigration and immigration sources list the names of
people leaving or entering Mexico. These lists are
usually found as passenger lists and records of
passports issued. The information in these records
may include the emigrant’s name, age, occupation,
destination, and place of residence or birthplace.

25

Finding an Emigrant’s Town of Origin

Once you have traced your family back to your
immigrant ancestor, you must determine the city or
town from which the ancestor came. Most birth,
marriage, and death records were kept on a local
level.

There are several sources that may give your
ancestor’s place of origin. You might learn the town
from which your ancestor came by talking to other
family members. Some relatives may have documents
that name the city or town, such as:

• Birth, marriage, or death certificates.
• Obituaries.
• Journals.
• Photographs.
• Letters.
• A family Bible.
• Church records.
• Naturalization applications and petitions.

Although there are few emigration records for
Mexico, church and civil records may give you the
ancestor’s place of origin.

Emigration From Mexico

The Treaty of Guadalupe Hidalgo in 1848 and the
Gadsden Purchase of 1853 set the boundaries
between United States and Mexico. Since that period
there has been a continual emigration from Mexico
into the United States. With the beginning of the
Civil War, the need for laborers was felt by the
southern plantations. As the slaves were freed,
Mexican laborers began to do the work previously
done by them. There were neither regulations nor
border patrols until the late 1890s.

In the early 1900s the system for obtaining migrant
workers became more organized. Companies began
setting up recruiters who arranged for the migrants’
travel and stay in the states. For example, in 1909 an
official labor contract was issued for 1,000 immigrant
workers in California.

In 1910 the United States set up Immigration
Services in the border towns, although some of the
border town records began earlier than this. During
the Depression many of the Mexican migrant
workers went back to Mexico. But as the economy
later improved, the migrant workers returned to the
United States.

Records created since the opening of the border
around the turn of the century are found in the
National Archives in Washington. These records
include not only migrant workers but also permanent

emigrants to the United States. These records are
being made available to the public. You may write to:

Old Military and Civil Records
National Archives
Washington, D.C. 20408
Internet:
http://www.nara.gov/genealogy/immigration/im
migrat.html

The Family History Library currently does not have
any of these records.

Immigration into Mexico

After Mexico gained independence, small numbers of
immigrants moved to Mexico at the encouragement
of the government. Most arrived at the major port of
Veracruz or crossed the United States’ border, some
after arriving in Galveston. Of those who came, the
largest groups were those seeking the freedom to
practice their religion. Among them were the
Mennonites and members of The Church of Jesus
Christ of Latter-day Saints.

Because problems existed in Lebanon and Syria,
many people from these countries emigrated to
Mexico in the early 1900s. During this same period,
German, Polish, Chinese, Swedish, Italian, French,
and British citizens also came in small groups,
usually integrating into the community after a few
years or a generation.

The Family History Library has some passports from
the Governmental Division of the National Archives
in Mexico, however there is no index to this file:

Pasaportes, 1821–1873. (Passports, 1821–1873).
Mexico D.F.: Archivo General de la Ciudad de
México, 1988. (On 31 FHL films beginning with
1520483; computer number 0548325.)

Very few records that record immigration into
Mexico have been identified. The immigration
records that have been identified at the National
Archive of Mexico are currently difficult to search.
For a list of the different groups that immigrated into
Mexico, see the “Minorities” section of this outline.

GAZETTEERS

A gazetteer is a dictionary of place-names. Gazetteers
list or describe towns and villages, parishes and
municipios, states, populations, rivers and mountains,
and other geographical features. They usually include
only the names of places that existed at the time the
gazetteer was published. Within a specific
geographical area, the place-names are listed in
alphabetical order, similar to a dictionary.

26

Gazetteers may also provide additional information
about towns, such as:

• The different religious denominations.

• The schools, colleges, and universities.

• Major manufacturers, canals, docks, and railroad
stations.

Gazetteers are important aids for determining state
and municipio jurisdictions as used in the Family
History Library Catalog. You can use a gazetteer to
locate the places where your family lived and to
determine the civil and church jurisdictions over
those places. For example, if you were to look for
Villa de Seris, the gazetteer would mention that it is a
community in the municipio of Hermosillo, found in
the state of Sonora.

There are many places in Mexico with similar or
identical place-names. You will need to use a
gazetteer to identify the specific town where your
ancestor lived, the state the town was or is in, and the
jurisdictions where records about the person was
kept.

Finding Place-Names in the Family History
Library Catalog

Place-names in the Family History Library Catalog
are generally listed under the modern names and
current state. To find the state under which a town is
filed in the Family History Library Catalog, use the
“see” references on the first microfiche in the
Locality section of the Family History Library
Locality for Mexico. If you are using the catalog on
compact disc, use the “Locality Browse” search. The
computer will find cataloged places with that name.

Because of the many changes in place-names, the
Family History Library uses one reference source as
a standard guide for listing places in the Family
History Library Catalog. Regardless of the names a
place may have had at various times, all extant places
in Mexico are listed in the Family History Library
Catalog by the name they are listed under in:

XI Censo General de Población y Vivienda, 1990
(XI General Census of Population and
Residences, 1990). Mexico City: Instituto
Nacional de Estadística, Geografía e Informática,
199–. (FHL book 972 X22m 1990; FHL CD no.
28; computer number 0229945.)

This source lists the names the places had in 1990,
organized by state, municipio, and then alphabetically
by locality.

Historical Place-Names

Because names and boundaries of some places have
changed or no longer exist, you may need to use
sources that describe places as they were known
earlier. Some of the historical national censuses,
encyclopedias, and gazetteers that identify places in
Mexico are:

IX Censo General de Población, 1970 (IX General
Census of the Population, 1970). Mexico City:
Talleres Gráficos de las Nación, 1970. 3 vols.
(FHL book Ref 972 X22m; films
1102981–1102981; computer number 0316464.)

Localidades de la República por Entidades
Federativas y Municipios [del] VIII Censo
General de Población,1960 (VIII General
Census of the Population, 1960: localities of the
Republic by state and county). Mexico City:
Taleres Gráficos de la Nación, 1963. 2 vols.
(FHL book 972 X2m; film 0873575; computer
number 0253393.)

Datos Preliminares, Sujetos a Rectificación, de
Censo General de Habitantes de 1930, por
Municipios (Preliminary Information, Subject to
Correction, from the General Census of the
Population, 1930: By County). Mexico City:
Dirección de los Censos, 1930. (Film 0547084
item 11; computer number 0341013.)

División Municipal de las Entidades Federativas en
1938 (County Divisions of the States in 1938).
Mexico City: Dirección General de Estadística,
1938. (FHL book 972 E2d; film 0896970;
computer number 03550578.)

Diccionario Porrúa de Historia, Biografía y
Geografía de México (Porrua’s Historical,
Biographical and Geographical Dictionary of
Mexico). Mexico City: Editorial Porrúa, 1995.
4 vols. (FHL book 972 E5d 1995; computer
number 0398845.)

García-Cubas, Antonio. Diccionario Geográfico,
Histórico y Biográfico de los Estados Unidos
Mexicanos (Geographical, Historical and
Biographical Dictionary of the United States of
Mexico). Mexico City: Antigua Murguia,
1888–1891. 5 vols. (FHL book 972 E5g; films
1102587–1102588; computer number 0108601.)

Enciclopedia de México (Encyclopedia of Mexico).
12 vols. Ciudad de México: Enciclopedia de
México, 1966–1976. (FHL book 972 A5em;
computer number 0149057.)

27

These sources are listed in the Family History
Library Catalog under:

MEXICO - GAZETTEERS
MEXICO - CENSUS

Gazetteers and similar guides to place-names for
some states in Mexico are listed in the Family
History Library Catalog under:

MEXICO, (STATE) - GAZETTEERS

A listing of 63,300 places in Mexico with latitude
and longitude information can be found on the
Internet at:

http://www.calle.com/world/mexico/index.html

GENEALOGY

The term genealogy is used in this outline and in the
Family History Library Catalog to describe a variety
of records containing family information gathered by
family members other researchers, societies, and
archives. These records may include pedigree charts,
family records, correspondence, ancestor lists,
research exchange files, record abstracts, and
collections of original or copied documents. These
records can be excellent sources of information that
can save you valuable time. Because they are
compiled from several sources, the records must be
carefully evaluated for accuracy.

Major Collections and Databases

The Family History Library has several sources that
contain information that has been researched or can
lead you to others who are interested in sharing
family information. These sources include:

• International Genealogical Index (IGI). The
index provides names and vital information for
millions of deceased persons who lived in
Mexico. This valuable research tool lists birth,
christening, or marriage date information. The
index for Mexico includes names extracted from
parish registers by volunteers and names
submitted by other researchers.

The International Genealogical Index is available
on microfiche and compact disc as part of
FamilySearch™. If you are using the microfiche,
you need to know which state to search. If you
are using the compact disc, however, the
computer will search the entire country for any
name.

• Ancestral File. This file, which is part of
FamilySearch, contains family history
information, linked in family groups and
pedigrees, that has been submitted to the Family
History Library since 1979. As of 1992 the file
contains the names of millions of persons,
including thousands of Mexican families.
Ancestral File can print pedigree charts, family
group records, and individual summary sheets for
any person in the file.

• Family Group Records Collection. More than 8
million family group record forms have been
microfilmed in the Family Group Records
Collection. This includes many Mexican
families. There are two major sections in this
collection: the “Archive Section” and the
“Patrons Section”. The film numbers for both
sections are listed in the “Author/Title” section
of the Family History Library Catalog under
family group records collection.

Family Histories

Some Mexican families have produced histories that
may include genealogical information, biographies,
photographs, and other excellent information. These
usually include several generations of the family.

The Family History Library has a limited number of
published Mexican family histories. Copies at the
Family History Library are listed in the “Surname”
section of the Family History Library Catalog. Not
every name found in a family history will be listed in
the catalog; only the major surnames discussed in the
family history are included.

Genealogical Collections

The Family History Library has collections of
genealogical material that include Mexican families.
This material includes published and unpublished
family histories and lineages.

One large collection of genealogical material was
begun by Alberto García Carraffa, and continued by
Endika de Mogrobejo:

García Carraffa, Alberto and Artur García Carraffa.
Diccionario Heráldico y Genealógico de
Apellidos Españoles y Americanos (Heraldic and
Genealogy Dictionary of Spanish and American
Surnames). Madrid: Nueva Imprenta Radio,
1952–1963. 86 vols. (FHL book 946 D6gc;
computer number 310147.) [The first 76
volumes of this same collection can also be
found on microfilm on FHL films
0035112–0035122; computer number 0557892.]

28

Mogrobejo, Endika de. Diccionario
Hispanoamericano de Heráldica, Onomástica y
Genealogía: Adicción [sic] al Diccionario
Heráldico y Genealógico de Apellidos Españoles
y Americanos, por Albert y Artur García
Carraffa (Hispanic-American Dictionary of
Heraldry, Proper Names and Genealogy:
Addition to the Heraldic and Genealogical
Dictionary of Spanish and American Surnames
by Albert and Artur García Carraffa). Bilbao:
Edit. Mogrobejo-Zabala, 1995–. (FHL book 946
D6gc; computer number 0770094.)

Another large genealogical source comes from
investigations by the Holy Office of Mexico into
allegations that surfaced during the Inquisition. These
records include a printed index, but the index is
tedious to research:

Procesos del Santo Oficio de México, 1522–1820
(Proceedings of the Holy Office of Mexico,
1522–1820). (FHL films 003797–0035109;
computer number 0207826.)

Genealogical collections are listed in the Family
History Library Catalog under:

MEXICO - GENEALOGY
MEXICO, [STATE] - GENEALOGY
MEXICO, [STATE], [TOWN] - GENEALOGY

If you find your surname in any of the sources
described in this section, determine whether the entry
actually pertains to your family, since all persons
with the same surname are not necessarily related.
Often you will have to do some original research
before you can connect your ancestry to families
listed in these sources.

HISTORICAL GEOGRAPHY

You may find that the name of the place from which
your ancestor came has changed or that Mexico’s
states or boundaries have changed. The boundaries of
Mexico have changed and expanded since the
beginning of the colonial period (1519–1821). During
the first decade after the capture of Mexico City, the
Spaniards generally confined their expansion to the
regions south and west of the capital. Throughout the
next three centuries the Spaniards of New Spain
eagerly pushed the borders northward in response to
French and English settlers.

In 1836, Texas declared its independence from
Mexico. After 10 years of difficult independence,
Texas joined the United States. A subsequent war
with Mexico finalized the incorporation of Texas into
the United States. In the 1848 Treaty of Guadalupe
Hidalgo, Mexico ceded the northern third of its
territory to the United States. This land eventually

became New Mexico, Arizona, Colorado, Utah, and
California. The Rio Grande River was established as
the northern border of Mexico by the 1853 Gadsden
Purchase, which transferred additional Mexican
territory to the Arizona and New Mexico areas.

You may need to determine previous boundaries and
jurisdictions to locate your ancestor’s records.
Gazetteers and histories can help explain these
changes.

The following books explain more about Mexico’s
historical geography. You can find these and similar
material at the Family History Library and many
other research libraries.

Gerhard, Peter. A Guide to the Historical Geography
of New Spain. Cambridge [U.K.]: Cambridge
University Press, 1972. (FHL book 972 E3g;
computer number 297769.)

Gerhard, Peter. The North Frontier of New Spain.
Princeton, New Jersey: Princeton University
Press, 1982. (FHL book 972.1 E3g; computer
number 286878.)

Gerhard, Peter. The southeast frontier of New Spain.
Princeton, New Jersey: Princeton University
Press, 1979. (FHL book 972.6 E3g; computer
number 286884.)

Lodoño, Julio. Geografía Política de América
(Political Geography of the Americas). [Bogotá]:
Dirección de Divulgación Cultural, Universidad
Nacional de Colombia, 1969. (FHL book 980
E3L; film 0924068 item 2; computer number
310969.)

Other sources about boundary changes are found in
the “Locality” section of the Family History Library
Catalog under:

MEXICO - HISTORICAL GEOGRAPHY
MEXICO - HISTORY

The historical atlases described in the “Maps” section
of this outline contain maps depicting boundary
changes, migration and settlement patterns, military
actions, and ethnic and religious distribution.

HISTORY

Effective family research requires some
understanding of the historical events that may have
affected your family and the records about them.
Learning about wars, governments, laws, migrations,
and religious trends may help you understand
political boundaries, family movements, and
settlement patterns. These events may have led to the

29

creation of records such as land and military
documents that mention your family.

Your ancestors will become more interesting to you
if you also use histories to learn about the events in
which they may have participated. For example, by
using a history you might learn about the events that
occurred in the year your great-grandparents were
married.

Some key dates and events in Mexico’s history are as
follows:

1519 Cortes sails from Havana and lands in
Mexico.

1520–
1521

Montezuma dies and Cortes lays siege to
Tenochtitlan, the capital of the Aztec
empire.

1524 Consejo (council) de las Indias
established by the King of Spain. Arrival
of the Franciscan friars.

1527 Bishopric of Mexico created.

1535 Viceroyalty of New Spain established.

1571 Tribunal of the Inquisition formally
established in the City of Mexico.

1691 Conquest of Texas.

1767 Jesuits expelled from Spanish America.

1808 Napoleon Banaparte intervenes in Spanish
affairs. Revolution in Spain. The idea of
Mexican independence germinates.

1810 Parish Priest Miguel Hidalgo y Costilla
sounds the “Grito de Dolores,” which
begins the fight for independence.

1813–
1814

First Mexican Congress meets to declare a
“Formal Declaration of Mexican
Independence”. First constitution at
Apatzingan.

1820 Inquisition suppressed.

1821 Independence won.

1823 Chiapas incorporated into Mexico.

1824 Federal Constitution proclaimed. Estados
Unidos Mexicanos organized.

1825 Spain’s power in Mexico ends.

1835–
1836

Texas rebellion.

1845 Texas annexed to United States.

1846–
1848

War between Mexico and United States.
Treaty of Guadalupe Hidalgo signed.

1859 Benito Juarez proclaims the Reform Laws.

1861 French invasion begins, with support of
Mexican conservatives.

1864 Maximilian reaches Mexico and becomes
its Emperor.

1867 French troops withdraw from Mexico.

1877–
1911

Porfirio Dias Era.

1906 Great influx of foreigners and foreign
capital.

1910–
1920

Revolutionary period, when many
immigrated to the United States, which
sets up border patrols. The U.S.
Department of State warns all Americans
to withdraw from Mexico. Relations
between United States and Mexico
strained due to conflict over control of oil
industry.

1938 Expropriation of foreign oil companies.

The Family History Library has many published
national, regional, state, municipio, and local
histories for Mexico. You can find histories in the
Family History Library Catalog under one of the
following:

LATIN AMERICA - HISTORY
MEXICO - HISTORY
MEXICO, [STATE] - HISTORY
MEXICO, [STATE], [CITY] - HISTORY

The following are only a few of the many historical
sources on Mexico that are available. Books with
film numbers can be ordered through local Family
History Centers, and some may be found in major
research libraries.

León-Portilla, Miguel. Diccionario Porrúa de
Historia, Biografía y Geografía de México
(Porrua’s Dictionary of History, Biography, and
Geography of Mexico). México, D.F.: Edit. Porrúa,
1995. (FHL 972 E5d 1995; computer number
0398845.)

Hoyo, Eugenio del. Historia del Nuevo Reino de
León (1571–1723) (History of the New Kingdom
of León [1571–1723]). México, D.F.: Ediciones Al
Voleo, 1979. 2nd Ed. (FHL 972.13 H2hh;
computer number 0103404.)

Local Histories

Each villa, town, and city has had its own historical
chronologist from as early as the conquest and
colonial days to the present time. Chronologists are
the official historians for the community and are
obligated to record its important events. It is wise to
visit with the chronologists since they are familiar
with the records of the area and can be very helpful.

Some of the most valuable sources for family history
research are local histories. They describe the
settlement of the area and the founding of churches,
schools, and businesses. You can also find lists of

30

early settlers and civil officials. Even if your ancestor
is not listed, information on other relatives may be
included that will provide important clues for
locating the ancestor. A local history may give ideas
or suggest other records to search.

Published histories of towns, municipios, and states
may contain some histories of families. Some
municipio and town histories include separate
sections containing biographical information.

In addition, local histories should be studied and
enjoyed for the background information they can
provide about your family’s way of life and the
community and environment in which your family
lived.

The Family History Library has some local histories
for towns in Mexico. Similar histories are also often
available at major public and university libraries and
archives.

Bibliographies that list local histories are available
for some regions, states, and municipios of Mexico.
These bibliographies are listed in the Family History
Library Catalog under:

MEXICO - BIBLIOGRAPHY
MEXICO, [STATE] - BIBLIOGRAPHY
MEXICO - HISTORY - BIBLIOGRAPHY
MEXICO, [STATE] - HISTORY -

BIBLIOGRAPHY

Calendar Changes

The Gregorian calendar is the calendar most often
used in the world today. It is a correction of the Julian
calendar, which had been used since A.D. 46. Leap
years had been miscalculated in the Julian calendar,
so by 1582 the calendar was 10 days behind the solar
year. In 1582, Pope Gregory XIII issued a papal bull,
modifying the calendar to correct the problem. He
declared that the day following the fourth of October
that year would become the fifteenth of October.
Other adjustments were made in the calendar to
prevent future leap-year miscalculations.

Spain adopted the new system in 1582, and the
Spanish territories in the New World rapidly
followed Spain’s example. The Gregorian calendar
was adopted in the viceroyalty of Mexico in 1583.

LAND AND PROPERTY

Land records are primarily used to learn where an
individual lived and when he or she lived there. They
often reveal other information, such as the name of a
spouse, heir, other relatives, or neighbors. You may
learn where a person lived previously, his or her
occupation, and other clues for further research. The

national and state archives of Mexico, such as the one
in Guadalajara, house records that were created in
their historical jurisdiction. In the Guadalajara
archives you will also find land records dealing with
the southwest part of the United States. The Archivo
General de la Nacion in Mexico City has large
collections of these records.

Different type of land records include:

Capellanías (Land Grants). Documents that deal with
land being transferred by individuals and families to
the Catholic Church. The documents include wills,
court records, land titles, contracts, and family
information.

Vínculos y Mayorazgos (Entailed Estates). Records
concerning hereditary properties that can include land
titles and family information that could have
genealogies for three to seven generations.
Biographical information arising from property
disputes, boundary adjustments, and rights to use
Indian labor.

Concesiones y Títulos de Propiedad (Consessions
and Land Titles). Any documentation relating to land
titles, possession, contracts, bills of sale, buildings, or
improvements, as well as information about
individuals and families who have owned or
occupied the land.

Tierras y Aguas (Land and Water). Land grants and
water rights, correspondence, transfer of title, and
other documents related to the transactions.

The Family History Library has some land records
from Mexico. Some of the major land records the
library has are:

Ramo de Tierras, 1523–1822 (Land Records,
1523–1822). México, D.F.: Archivo General de la
Nación, 1989–1992. (On 1999 FHL films
beginning with 1563720, and on 66 FHL films
beginning with 1857028; computer numbers
0688496 and 0711571.) Indexed.

Vínculos, 1700–1800 (Entails, 1700–1800). Ciudad
de México: Archivo General de la Nación, 1953. (On
184 films beginning with 0034613; computer number
309540.)

Original Spanish and Mexican land titles in Texas
from 1720 to 1836 can be found at the Texas General
Land Office, whose address is:

Texas General Land Office
1700 North Congress Ave.
Austin, TX 78701
Telephone: 512-463-5001
Internet: http://www.glo.state.tx.us/central/arc/

spanmex.html

31

Other land records are listed in the Family History
Library Catalog under:

MEXICO - LAND RECORDS
MEXICO, STATE - LAND RECORDS

LANGUAGE AND LANGUAGES

Most materials used in Mexican research are written
in Spanish. However, you do not need to speak or
read Spanish to do research in Mexican records.
However, you will need to know some key words and
phrases to understand the records.

The official language of Mexico is Spanish, which is
spoken by 90 percent of the people. Indian languages
of the Aztecs, Mayans, and other tribes are still
spoken throughout the country. Originally there may
have been more than 200 roots of native languages.

In the early history of Mexico after the Spanish
conquest, the spiritual leaders knew Latin, and where
schools were established, Latin was a required
subject. So you may find some Latin terms included
in church records.

Hundreds of native languages and dialects existed
although very few written records survived the
European conquest. Of these the Náuatl language,
spoken by the Aztecs of the Central Plateau region, is
predominant, followed by the Mayan of the Yucatan
Pennisula and Northern Central America. The
Zapoteco, Mixteco, and Otomi languages, follow in
importance.

In the early records a great many Indian words,
especially names and localities, found their way into
the Spanish language. Many of them were modified
to make them more pronounceable to the Spanish
conquerors.

Spanish phonetics may affect the way names appear
in genealogical records. For example, the names of
your ancestor may vary from record to record in
Spanish. For help in understanding name variations,
see the “Names, Personal” section of this outline.

Language Aids

The Family History Library has the following
genealogical word list for Spanish:

Genealogical Word List: Spanish. Salt Lake City,
Utah: Corporation of the President, 1990. (FHL
book 929.1 F21wL LANG SPA no. 1; fiche
6105235; computer number 730398.)

The following English-Spanish dictionaries can also
aid you in your research. You can find these
publications listed below and similar material at
many research libraries:

Cassell’s Spanish-English, English-Spanish
Dictionary. New York: Macmillan, 1978. (FHL
book 743.21 C272c 1978; computer number
0437027.)

Velázquez de la Cadena, Mariano. A New
Pronouncing Dictionary of the Spanish and
English Languages. New York: Appleton-
Century-Crofts, 1942. (FHL book 463.21
V541n; computer number 0012301.)

Diccionario de Autoridades. (Dictionary of
Authorities). 3 vols. Madrid: Edit. Gredos, 1963.
(FHL book 463 D56ld; computer number
087828.)

Additional language aids, including dictionaries of
various dialects and time periods, are listed in the
“Locality Search” section of the Family History
Library Catalog under:

MEXICO - LANGUAGE AND LANGUAGES

They are also listed in the “Subject” section of the
Family History Library Catalog under:

SPANISH LANGUAGE - DICTIONARIES

MAPS

Maps are an important source to locate the places
where your ancestors lived. They help you see the
neighboring towns and geographic features of the
area from which your ancestor came.

Maps are also helpful in locating places, parishes,
geographical features, transportation routes, and
proximities to other towns. Historical maps are
especially useful for understanding boundary
changes.

Maps are published individually or as an atlas, which
is a bound collection of maps. Maps may also be
included in gazetteers, guidebooks, local histories,
historical geographies, encyclopedias, and history
texts.

Different types of maps help you in different ways.
Historical atlases describe the growth and
development of countries, showing boundaries,
migration routes, settlement patterns, military

32

campaigns, and other historical information. Road
atlases are useful because of the detail they provide.
Other types of maps include: parish maps, state maps,
tourist maps, topographical maps, and air navigation
maps. City maps are extremely helpful when
researching in large cities such as Mexico City.

Using Maps

Maps must be used carefully for several reasons:

• There are often several places with the same
name. For example, there are over 50 towns
throughout the various states of Mexico that
begin with the name Dolores.

• The spelling and even names of some towns may
have changed since your ancestor lived there. For
example, the town presently known as Arroyo
Seco was formerly named El Rincón, in the state
of Sonora.

• Place-names are often misspelled in English
sources. Difficult names may have been
shortened and important diacritic marks omitted.

• Political boundaries are not clearly indicated on
all maps.

Finding the Specific Town on the Map

To successfully research maps from Mexico, you
must identify the town where your ancestor lived.
Because there are several towns that have the same
name, you may need some additional information
before you can locate the correct town on a map. You
will be more successful in identifying the town on a
map if you have some information about the town.
By searching gazetteers, histories, family records, and
other sources you can learn:

• The municipio and, where applicable, the district
your ancestor’s town was in.

• The state from which the ancestor came.

• The name of the parish where your ancestor was
baptized or married.

• Towns where related ancestors lived.

• The size of the town.

• The occupation of your ancestor or of his or her
relatives (this may indicate the size or industries
of the town).

• Nearby localities such as large cities.

• Nearby features such as rivers and mountains.

• Local industries.

• Dates when the town was renamed.

• Dates the town existed.

• Other names by which the town was known.

Using gazetteers and other such sources to identify
the municipio and district your ancestor’s town was
in will distinguish it from other towns of the same
name and help you locate it on a map. See the
“Gazetteers” section of this outline for more
information on gazetteers.

Finding Maps and Atlases

Collections of maps and atlases are available at
numerous historical societies and at public and
university libraries. Major collections for Mexico are
found at the National Archive of Mexico in Mexico
City.

The Family History Library has a good collection of
Mexico maps and atlases. These are listed in the
“Locality” section of the Family History Library
Catalog under:

MEXICO - MAPS
MEXICO, [STATE] - MAPS

Some helpful maps and atlases available at the
Family History Library are:

Cartas Generales de los Estados de México (Maps of
the states of Mexico). Mexico, D.F.: Librería
Patria, 19–. (FHL map 972 E7t; computer
number 0160057.) Map scale varies.

United States. Army Map Service. México (Mexico).
Washington D.C.: Army Map Service, 1947.
(FHL film 0973248 item 3; computer number
0341862.) Scale 1:250,000.

García de Miranda, Enriqueta. Atlas: Nuevo Atlas
Porrúa de la República Mexicana (Atlas of the
Republic of Mexico). Octava ed. México, D.F.:
Edit. Porrúa, 1989. (FHL book 972 E7a;
computer number 0650188.)

Hernández Millares, Jorge. Atlas Porrúa de la
República Mexicana (Atlas of the Republic of
Mexico). 1a. ed. México, D.F.: Edit. Porrúa,
1966. (FHL book Q Area 972 E7p; computer
number 0253167.)

You can purchase maps of Mexico from your local
book stores.

33

MILITARY RECORDS

Military records identify individuals who served in
the military or who were eligible for service. Most
young men were required to serve in or register for
military service in Mexico. Today there are three
categories of service: career personnel; the draft for
all 18 year olds, who serve for a limited time; and the
rural militia that is recruited when needed. Evidence
that an ancestor actually served may be found in
family records, biographies, censuses, probate
records, civil registration, and church records.

Military records in Mexico begin with the Spanish
military records in the colonial period before
Mexico’s independence and continue with the
nation’s own records. They give information about an
ancestor’s military career, such as promotions, places
served, pensions, and conduct. In addition, these
records usually include information about his age,
birthplace, residence, occupation, physical
description, and family members.

In the late 15th century, during the reign of Ferdinand
and Isabella, one out of every 12 Spanish males
between the ages of 12 and 45 was required to serve
in the army. In 1773, Charles III established the
quinta system, which required every fifth Spanish
male to serve in the military.

The colonial armies included four kinds of troops:

• Spanish soldiers assigned to temporary service in
the colonies

• Spanish soldiers permanently assigned to
colonial service

• Provincial militia

• Local militia

The provincial militias were composed of men from
the colonies, but the officers were almost exclusively
Spanish. The local militias were created toward the
end of the 18th century for community defense. Both
the provincial and local militias were instrumental in
the Mexican independence movement.

Military records are valuable for identifying further
information about an ancestor, but they are not easily
accessible to search. The Family History Library has
not microfilmed many of them, and it is very difficult
to get information by writing. An exception could be
the colonial records housed in the general archives of
Segovia, Sevilla, and Simancas in Spain. However,
for most family research problems, military records
are difficult to access and are scattered in various
archives.

Other sources such as church records and civil
registration are more easily available and contain
much of the same information. The military records
that have been microfilmed by the library are for the
most part indexed and not difficult to read, but they
are incomplete for several years.

To use Mexican military records, you will have to
determine the specific regiment in which an ancestor
served. If the records of your ancestor do not provide
this information, it may be possible to learn which
regiments were inducted in the area where he lived.
To do this you must at least know the town where the
individual was living when he was 18 years old. To
determine the name or number of the unit to which
your ancestor belonged, write to the Archivo General
de la Nación and Archivo Histórico Militar Mexicano
with all the information that you have about your
ancestor, including your relationship to him. The
archives’ addresses follow:

Dirección General de Archivo e Historia
Miguel de Cervantes Zaavedra s/n
Col. Irrigacion Esquina con Periférico
11640 Mexico D.F.

Archivo Histórico Militar Mexicano
Lomas de Sotelo por Periférico
Mexico, D.F.
Telephone: 557-3622

Military History

Mexico was involved in the following military
actions:

1521 Cortes seizes Tenochtitlan and conquers the
Aztec empire.

1536 Alvar Núñez Cabeza de Vaca first explores
New Mexico, a land rich in natural
resources. Other expeditions follow
between 1539 and 1610.

1571 The Tribunal of the Inquisition formally
established in Mexico City.

1610 Sante Fe founded.

1691 Conquest of Texas.

1761 The Ejército De La Nueva España (The
Army of New Spain) created. Before this
only town militias that were organized as
the need arose.

1765 Some Spanish troops added to the army in
New Spain.

34

16 Sep.
1810

Parish Priest Miguel Hidalgo y Costilla’s
Grito de Dolores (The Cry of
Independence) gives way to the first
uprising by Indians and mine workers in the
pursuit for independence. The revolution
begins.

7 Nov.
1821

General Agustín de Iturbide orders the
organization of the Ejército Mexicano
(Mexican Army), an army mainly composed
of soldiers who had left the Spanish forces
and insurgents from villages that favored
independence.

1821 Mexico wins independence from Spain.

1825 The Spanish troops evacuate El Castillo de
San Juan de Ulua. Spanish power ceases to
exist in Mexico.

1829 Spanish invade unsuccessfully.

1835 Texas rebels against Mexico and forms an
independent state.

1838 First French invasion.

29 Dec.
1845

United States annexes Texas .

1848 The Mexican War. The Treaty of
Guadalupe Hidalgo ends the war with the
United States, which gains upper northern
Mexican territories.

1858–
1860

The Reform Laws proclaimed by President
Benito Juárez. Guerra de Reforma o de los
Tres Años (War of the Reformation or The
Three Years War).

1860 General Jesús González Ortega, head of the
Liberal Forces, disbands the old Ejército
Mexicano (Mexican Army) and forms the
Ejército Federal (Federal Army) to protect
the government. This army later becomes
the force President Profirio Díaz uses to
suppress his enemies.

1862–

1867

Period of French Intervention. French
troops capture Puebla and advance on
Mexico City. The republican government
retires to San Luis Potosí, then to Saltillo,
and later to Monterrey. The French arrive in
Mexico City and elect Maximilian of
Hapsburg as emperor of Mexico.

1867 Maximilian dies and French Intervention in
Mexico ends.

1867–
1911

The era of Porfirio Díaz, dictator of
Mexico.

1913 Creation of Ejército Constitucionalista
(Constitutional Army), lead by Venustiano
Carranza. The main objective of the army,
created by the Plan de Guadalupe, was to
overthrow the uprise of Victoriano Huerta.
After this was accomplished it became part
of the regular army. The Federal Army was
disbanded by the Convenios de Teoloyucán
(Treaty of Teoloyucan) after its defeat by
the Constitucionalistas. On 23 September
1948 the name of the army forces was
changed by decree to Ejército Mexicano
(Mexican Army).

1911–
1921

The period of revolution, when Generals
Francisco Villa, Francisco I. Madero,
Emiliano Zapata, and Venustiano Carranza
and Alvaro Obregón fight to create a
government after the overthrow of President
Porfirio Díaz.

1929 Ejército Escobarista (Escobarista’s Army)
fought against President Portes Gil.

1939–
1945

Second World War. Only squadron 201
from Mexico fights in the war.

For more historical information about the Mexican
military, army, wars, and campaigns, search the
Family History Library Catalog under:

MEXICO - MILITARY HISTORY
MEXICO, [STATE] - MILITARY HISTORY

Military Records of Genealogical Value

The following records include information on most
soldiers and can be useful in researching your family:

• Hojas de servicios (Service records). Lists of
officers’ name, birth date, birthplace, family
information, and military ranks and assignments.

• Expedientes personales (Personal petition
files). Personal requests by servicemen such as
their petitioning for military advancements after
citing their military record. The files may include
a number of documents of genealogical interest,
such as family baptismal and marriage
certificates.

• Listas de quintas o conscripciones
(Conscription lists). Lists of new recruits and in
some cases a census of all males eligible for
military service. The town or municipal archives
(archivo de ayuntamiento) sometimes house these
records.

35

• Filiaciones (Enlistments). Lists of common
soldiers in the military, excluding officers.
Enlistments include the soldiers’ name, birth date
and birthplace, parents’ names, residence,
religion, marital status, and physical description.
They may also list the soldier’s military history.
Enlistments are less likely than service sheets to
be indexed.

• Padrones and listas de revistas (Census
records). Censuses of military men and their
families were often taken in various areas. The
census records may include all the citizens who
were served and protected by the military outpost.

For more information on the military records of
Mexico, including where the records are found, see:

Ryskamp, George R. Tracing Your Hispanic
Heritage. Riverside, Calif.: Hispanic Family
History Research, 1984, pp. 591-632. (FHL book
946 D27r; computer number 0256085.)

Spanish Military Records

The Spanish military records are in several archives
in Spain. The records include those for Spanish
soldiers who served in Mexico in the colonial era as
well as soldiers from Mexico who joined in the
Spanish service. The records of the Army of New
Spain are found in the archives of Simancas, Sevilla,
and Segovia.

A listing of Spanish civil and military archives that
contain military service records is found in:

Cadenas y Vicent, Vicente de. Archivos Militares y
Civiles donde se Conservan Fondos de Carácter
Castrense Relacionados con Expedientes
Personales de Militares (Military and Civil
Archives Which Hold Sources of a Military
Nature Dealing with Records of Military Men).
Madrid: Hidalguía, 1963. (FLC book 946 m2;
computer number 0309668.)

The most extensive military archive in Spain is the
Archivo General Militar de Segovia (General
Military Archive of Segovia). Service files of Soldiers
and officers are housed in the archive. You may
obtain information about an individual by writing to:

Archivo General Militar de Segovia
Secretaría General del Ejército
Subsecretaría - Archivo Militar de Segovia
Alcala 40071
Segovia, Spain

If your ancestor was an officer, check the published
indexes of the Archivo General Militar. The files on
officers are indexed (those of common soldiers are
not), and references may be found in:

Cadenas y Vicent, Vicente de. Índice de Expedientes
Personales (Index to Personal Records). 9 vols.
Madrid: Hidalguía, 1959–1963. (FHL 946 m23s;
computer number 0309520.)

Ocerin, Enrique de. Índice de los Expedientes
Matrimoniales de Militares y Marinos (Index to
Marriage Records of Soldiers and Sailors).
Madrid: Zurita, 1959. (FHL book 946 M2oe; film
0897927 item 1; computer number 0072946.)

In your written request to the Archivo General
Militar, include the name of the index you used, the
page number of the information, and a copy of all the
information about your ancestor in the index.

The Archivo General de Simancas (General Archive
of Simacas) in Spain houses military records of
Spanish soldiers who served in the Americas from
1780 to 1810. An alphabetic listing and index of
these soldiers is found in:

Catálogo XXII del Archivo de Simancas (Catalog
XXII of the Archive of Simancas). Valladolid:
Secretaría de Guerra, c1958. (FHL book 946
m23e; computer number 0306883.)

Once you find the soldiers in the above index, refer to
the service records from 1786–1800 from the Archive
of Simancas, which can also be found on microfilm
at the Family History Library as follows:

Hojas de Servicios Militares de América: Nueva
España, 1786–1800 (Lists of the Military Service
of America: New Spain 1786–1800). Madrid:
Servicio Nacional de Microfilm, 1971. (FHL
films 1156334–1156342; computer number
0162569.)

These records include three important aspects:
genealogies, records concerning the Spanish military
organization of the Indies, and records of the military
unit of the Dragones de España that include the
soldiers’ name, age, health, rank, and other personal
information. Some records list the soldiers’ parents,
civil status, and employment.

Availability

For additional military records of Spain, you may
write to the following archives:

36

Archivo General de Simancas
Carretera de Salamanca
C.P. 47130
Simanacas, Valladolid, Spain

Servicio Histórico de Segovia
Archivo General Militar
Plaza Reina Victoria Eugenia s/n
C.P. 40071 Segovia, Spain

Archivo General de Indias
Avda. De la Constitución
C.P. 41004 Sevilla, Spain

Locating Other Military Records

Records of military service in Mexico were kept by
several government agencies. Some of these records
have been centralized at the Archivo General de la
Nacion and the Archivo Histórico Militar Mexicano.
Others can be found in different state archives as well
as in the municipio archives (archivos del
ayuntamiento). The Family History Library has some
military records that cover the 1500s to 1900s.

The Archivo General de la Nacíon has several
collections that contain valuable military records.
These collections can be searched in the Archivo
Histórico Militar (Historical Military Archive). Some
of these collections are:

• Guerras y Pensiones (wars and pensions). These
date from 1793 to 1900 and contain petitions for
pensions from families who had soldiers who died
in the war. These include servicemen’s name,
spouse and children, date and place of birth and
marriage, and place of residence.

• Listas de Revistas (list of musters). From this
collection you can find the servicemen’s name,
place of residence, age, civil statues, race, years in
the service, and number of family members.

• Méritos y Servicios (merits and services records).
These records start in 1524 and continue to 1634.
They contain genealogies, biographies, names of
soldiers, and occasionally their date and place of
birth.

Another archive that has military records but is
difficult to access is the Archivo de la Secretaría de la
Defensa Nacional (Archive of the Secretary of
National Defense) in Mexico City. Some of the
collections include:

� Registros de Comisiones Militares (registers of
military comissions).

� Hojas de Servicio Militar (military service
records).

• Cancelados (files on former officers)

These records have extensive information on the
soldiers and officers and their families. In order to
visit this archive you need a letter of recommendation
and the archive’s permission to do research.

Another military record in Mexico is the Cartillas del
Servicio Militar Nacional (cards of conscripts of the
national military service), which covers the last
century to the present and lists persons from 18 to 48
years old. These cards are issued to all who enter the
military and include a photo of the conscripted and
his full name, age, date and place of birth, parents,
and civil status. These records can be found either in
the Ayuntamientos (municipio offices) or the
Department of the Secretary of National Defense.

The above collections are only a few of many that are
found throughout Mexico. Always make sure you
know the history of the area in which your ancestor
served, and find out what archives are available for
that area and what records they contain.

Some of the Mexican military records at the Family
History Library that contain helpful genealogical
information include:

Luna, Laurentino. Archivo de Genovevo de la O
(Archive of Genovevo de la O). México, D.F.:
Archivo General de la Nación, 1980. (FHL book
972 B4a #36; computer number 0502193.) An
index to the records in the Archivo de Genovevo
de la O. The original records are housed in the
Archivo de La Nacion. This collection includes a
history of the Zapatista movement of
1920 to 1929 and contains dates, acts, bulletins,
letters, receipts, telegrams, service records,
minutes, offices, reports, certificates, newspapers,
and military and pension records.

Martínez Cosio, Leopoldo. Los Caballeros de las
Órdenes Militares en México (Cavalier of
Military Orders in Mexico). México: Editorial
Santiago, 1946. (FHL book 972 D5m; computer
number 0296171.) An index of records of the
units known as Orden de Santiago, Orden de
Calatrava, Orden de Alcántara, Orden de
Montesa, and Orden de San Juan de Jerusalén.
These orders are listed in alphabetical order and
include valuable genealogical information.

37

Hojas de Servicios Militares de América: Nueva
España, 1786–1800 (Military Service Records of
America: New Spain, 1786–1800). Madrid:
Servicio Nacional de Microfilm, 1971. (FHL
films 1156334–1156342; computer number
0162569.)

MINORITIES

Mexico has many ethnic minorities. It is important to
learn the history of the ethnic, racial, and religious
groups to which your ancestor belonged. For
example, you might study a history of the Jews in
Mexico City or the Lebanese in Nuevo Leon or the
Mennonites, or the Latter-day Saints (Mormons)
colonies in Chihuahua. This historical background
can help you identify when and where your ancestor
lived, where he or she migrated, the types of records
in which he or she may be listed, and other
information to help you understand your family’s
history. This background can be found in histories,
gazetteers, biographical sources, historical atlases,
and handbooks.

The Family History Library collects records of these
groups, especially their published histories. These are
listed in the “Locality” section of the Family History
Library Catalog under:

MEXICO - MINORITIES
MEXICO, [STATE] - MINORITIES
MEXICO - [NAME OF MINORITY, I.E.

JEWISH HISTORY]

Other sources are also in the “Subject” section of the
Family History Library Catalog under the name of
the minority such as Jews, Lebanese, Mennonites, or
Mormons.

The Family History Library also has several books
about Mexicans in other countries. These are listed in
the “Locality” section of the Family History Library
Catalog under:

[COUNTRY] - MINIORITIES

and in the “Subject” section of the catalog under:

MEXICANS - [COUNTRY]

In the United States and other countries to which
members of these ethnic groups went, various local
and national societies have been organized to gather,
preserve, and share the cultural contributions and
histories of these minority groups. For further
information on such groups, see the “Societies”
section of this outline.

Mennonities

After living in Russia for many years, the government
began to regulate the Mennonites’ schools and
language. Because of these regulations, the
Mennonites sought refuge in Canada, where they
believed they would have the freedoms they desired.
However, the same restrictions soon arose in Canada.

Mexico promised the Mennonite people freedom
from military service and from giving oaths, religious
freedom, and the freedom to educate their children as
they wished. In March 1922 the first group of
Mennonites left Plum Coulee, Manitoba, and
immigrated near San Antonio, Chihuahua, Mexico.
During the next four years some 6,000 Mennonites
emigrated from southern Manitoba and the Swift
Current and Hague districts of Saskatchewan to the
Mexican states of Chihuahua and Durango.

The Mennonites established four settlements of some
12,000 individuals. The two largest settlements were
under the Manitoba Plan and the Swift Current Plan,
near the valley of San Antonio (10,000 old
colonials).

North of these towns, in the Santa Clara region, was a
third smaller group of 700 individuals known as the
Sommerfelder Parish. Between the old colony and
the Sommerfelder settlement was a fourth group, who
belonged to the Holdeman’s Parish. This group
belonged to the general conference of Cuauhtemoc.

A settlement in Durango of 2,500 individuals
immigrated from Saskatchewan and is called the
Hague colony after the name of its mother parish.
Later settlements were also founded near Fresnillo,
Zacatecas; Potosí-Saltillo, Nuevo Leon; Tampico,
Tamaulipas; and San Luis Potosí, San Luis Potosí.
Other small settlements also exist in the northern
states of Mexico.

The Latter-day Saints (Mormons)

With the completion of the Mexican Reformation,
the revolution that brought the liberals to power and
allowed religious freedom, the scene was set for
opening the doors to Latter-day Saint missionaries in
1875. In the same year intense persecution from the
United States government and non-Mormons
encouraged the Saints in Utah to search for a haven
to which the polygamous members could escape.
Mexico began encouraging the Latter-day Saints to
immigrate there. In May of 1885, 400 Latter-day
Saint families were on the banks of the Casas
Grandes River waiting for the negotiations to
purchase land.

38

By 1912, at the time of the exodus, there were 4,000
people in the nine Mexican colonies, seven in
Chihuahua and two in Sonora. The pressure to
emigrate from the United States because of
persecution, caused by the practice of polygamy, had
ceased by 1890. However, other families continued to
immigrate because of better economic conditions in
Mexico. In 1892 a canning factory was built to
process the abundant fruits and vegetables. By 1906
there were two tanneries, a furniture factory, two
cheese factories, carpenter shops, and a mill in
Colonia Juarez. The other colonies had also
developed businesses.

With the quieting of the revolution and political
upheaval, many of the Anglo-Mexican Saints
returned to Mexico from 1913 to the 1920s. The
colonies of Díaz, Dublan, Juarez, Pacheco, Garcia,
and Chuhuichupa were gradually resettled and
developed. Only about one-fourth of the original
settlers returned to the Chihuahua colonies. The
Sonora colonies were not resettled.

Jews

Jews have been in Mexico since the beginning of the
colonial period, some arriving with Cortes. Out of
fear, these and later Jews often publically claimed to
be Catholic. Most of the Jews did not seek
naturalization.

Since the period of independence, Jews have come
from Germany, France, Poland, and Turkey, settling
throughout the country within the bigger cities such
as Mexico City. Jews from Alsace were very
nationalistic toward their former homeland. After
marrying Mexican wives, many of them later returned
to France.

During the Porfirio Díaz era there was more tolerance
for foreigners and their religions, and so Jews
continued to come. Additional Jews from Syria,
Turkey, Lebanan, and the Balkans came to Mexico
between 1900 and 1920. During World War I,
Russian Jews who had immigrated to the United
States went to Mexico so they would not have to fight
in the war. A large number of Jews also came to
Mexico between the world wars, the peak years being
1924 to 1929.

Chinese

The Chinese slaves and laborers who came to Mexico
were actually from the Philippine slave market and
many of them were originally from Borneo, Malaca,
Java, and Malasia. Chinese immigration started in
1880, and their arrival was met with hostility, except
from the landowners and businessmen who used their
cheap labor. They settled in Mérida, in Yucatán;
Mazatlán, in Sinaloa; and other states. They helped

build the railroad in Yucatán in the early 1900s. The
government was to oversee their movement and
determined where their labor would be most
advantageous.

Middle Easterners

From the late 1800s to the 1930s there was a major
influx of Lebanese, Syrians, Turks, and others who
came to Mexico to escape the turmoil that existed in
their countries. Since they tended to be involved in
commerce and finance, they settled in the larger
cities.

Europeans

Mining and business opportunities developed in
Mexico when the Spaniards were expelled after
independence in the 1820s, enticing foreigners to
emigrate to Mexico. Scottish, Irish, and English
miners came, replacing the former Spaniards. They
settled mostly in mining areas such as Zacatecas and
Guanajuato. Others invested in local and national
business.

Small numbers of French, Belgians, Swiss and
Germans likewise came to Mexico for work
opportunities .

Unlike other Europeans, Russians engaged in the
fishing industry rather than industrial work. They
kept aloof from the local governments, fishing along
the Baja California and California coast. Some did
eventually settle in the area.

NAMES, PERSONAL

Understanding surnames and given names can help
you find and identify your ancestors in the records.

Surnames

Before record keeping began, most people had only
one name, such as Juan. As the population increased,
it became necessary to distinguish between
individuals with the same name. The problem was
usually solved by adding descriptive information.
Until the 10th century, common people did not use a
surname. The Council of Trent (1545 to 1563) made
it mandatory to keep parish records that would list
names of the child, parents, and godparents.

In 1568, Phillip II decreed that the Moors should
abandon their names and adopt Spanish names. Thus,
some Moorish names such as Ben-egas became
Venegas. In France, placing de was a mark of
nobility, but in Spain it was only a preposition of
origin (of or from) used before a geographic name.
From long usage, names such as Del Monte became
Delmonte, and La Villa became Lavilla.

39

The four influences that played a part in the
development of Spanish surnames were patronymical,
occupational, descriptive or nickname, and
geographical (estates, manors, and dominions) terms.
Examples of these influences are:

• Patronymic. Based on a parent’s name, such as
Juan Martínez (Juan son of Martín) and Juan
Domínguez (Juan son of Domingo).

• Occupational. Based on the person’s trade, such as
José Herrera (José the blacksmith) and Juan El
Molinero (Juan the Miller).

• Descriptive or nickname. Based on a unique
quality of the person, such as Domingo Calvo
(Domingo bald headed) and Juan El Moreno (Juan
the Dark).

• Toponymic. Based on a person’s residence, such as
Domingo del Río (Domingo from near a river) and
Juan de Córdova (Juan from Cordova).

At first, surnames applied only to one person and not
to the whole family. After a few generations these
names became hereditary and were used from father
to son.

Surnames were first used by the nobility and wealthy
landowners. Later the custom was followed by
merchants and townspeople and eventually by the
rural population. This process took two or three
centuries. In Spain the name system was well
established by the 1100s. The naming customs of
Spain became the basis for other Spanish-speaking
countries.

It is not possible to determine the exact year or even
the century when a particular family name was taken.
By the end of the 13th century many families
determined to retain the patronymic with out
continuing to change the name from generation to
generation. Thus, the hereditary apellidos (surnames)
were in use by the time of the discovery of the New
World.

In Mexico many surnames of Spanish origin were
given to the native Indians and African children when
the priests baptized them. Others were simply
baptized Juan, José, María, and so on, and later
descendants obtained a surname.

Typical surnames from various parts of Spain include
Castillan (Fernández, Morales), Basque (Ibanez,
Vasquez), Gallego (Brétema, Seoane), Portuguese
(Coelho, Ferreira), and Catalán (Ventura, Gralla).

The following suffixes of surnames show that they
had a patronymic origin: az, ez, iz, oz, and uz.
However, the scribes and priest often spelled the
patronymic surnames with s instead of the z, and they

changed the plural surname ending in s to z.
Therefore the plural forms of surnames may be
confused with the patronymic surname. Examples of
plural names include Torres and Flores.

Spanish priests would often assign Indian family
names as surnames. Some Indian surnames have
been translated, such as Dzul to Caballero
(gentleman), and Dzib to Escribano (scribe).

Another distinctive practice of the Spanish naming
system was the double and compound surnames; a
person would be known by his paternal and maternal
surnames. Compound surnames (apellidos
compuestos) can be found with or without a y, a dash
(-) or a preposition (de, del, de la). Examples are:
María García Fernández de León and José Juan Ríos-
Prado y Rodríguez. While most present-day names
are taken from the parents’ surnames, historically the
surnames might be those of the more prominent
family and even those from grandparents.

Historically, before the last 150 years, women did
not take their husbands’ surname. Now a woman
who married a Martínez would attach the married
surname (apellido de casada) de Martínez to her first
single (paternal) surname (apellido de soltera). And
when she was widowed she would become Viuda de
Martínez (widow). The abbreviation for viuda is vda.
Thus a complete name of a single woman named
María Josefa Torres Sepúlveda would become
María Josefa Torres de Martínez once she married.

In telephone directories an Alonso Manuel de la
Vega Martínez may be listed as VEGA MARTINEZ,
Alonso Manuel de la, and the same person on
announcements or on business cards could be listed
as Alonso Manuel de la Vega M. A widow Ofelia
Castillo vda. de León could be listed as LEÓN,
Ofelia Castillo vda.

The following books are helpful for understanding
naming practices:

Enciclopedia de México (Encyclopedia of Mexico).
México: Instituto Enciclopedia de México, 1966,
1:229–232. (FHL book 972 A5em; computer
number 0149057.)

Gosnell, Charles F. Spanish Personal Names:
Principles Governing their Formation and Use
Which May Be Presented As a Help for
Catalogers and Bibliographers. New York: The
H.W. Wilson Co., 1971. (FHL book 980 D4go;
computer number 0014433.)

Mugica, José A. Los Apellidos de Iberia: Su Origen
y Evolución (The Surnames of Iberia: Their
Origins and Evolution). Bilbao: Editorial EDILI,
S.A., 1966.

40

Given Names

In Mexico many given names are usually derived
from Biblical names such as José (Joseph, husband of
Mary), saints such as Roque (Roch), or Old German
given names such as Sigfrido. Some Spanish people
used compound given names (nombres compuestos)
such as María del Socorro.

When baptized, children were usually given one or
more given names. One of these might have been the
name of the saint of the day of baptism. The first
name or baptismal name (nombre de pila) may not
have been used in the child’s life. In Mexico the child
was usually called by the second or third name given
at baptism, especially if the first name was María or
José.

Many books are available that discuss Spanish names
and their meanings. Books that provide meanings for
given names include:

Gorden, Raymond L. Spanish Personal Names.
Yellow Springs, Ohio: Antioch College, 1968.
(FHL book 980 D4g; film 0924066 item 1;
computer number 0341652.)

Tibon, Gutierre. Diccionario Etimológico
Compartado de Nombres Propios de Personas
(Dictionary of Ethnological Comparison of Given
Names). Mexico: Union Tipografica Editorial
Hispano-American, 1956. (FHL book 980 D4t;
computer number 0031694.)

NATIVE RACES

The native races of Mexico are many. Following is a
listing of the major native races in Mexico and their
location:

Amuzgo: Guerrero

Coras: in the northern part of Nayarit

Cucopos (Cochimies): in the northern part of Baja
California North

Cuicatecos (Mixteca): in the central and northern part
of Oaxaca

Chatinos (Zapoteca): in the central and southern part
of Oaxaca

Chichimecas y Jonas (Jonases or Tameses): in San
Luis Potosí and the northeastern part of
Guanajuato and Queretaro

Chinantecos (or Tenex): in the northeastern part of
Oaxaca and in Veracruz

Chochos y Chuchones: in the central and northern
part of Oaxaca

Choles: in the central and southern part of Tabasco

Chontales: in Oaxaca and in the region of Salina
Cruz. The Chontales of Tabasco are in various
regions of the state

Huaves: in the region of the Gulf of Tehuantepec

Huaxtecos: in various regions of Veracruz, Hidalgo,
San Luis Potosí, and Tamaulipas

Huicholes: in the central and northern part of Nayarit
and in the northeastern part of Jalisco

Ixcatecos: northeast of the Chinantecos in Oaxaca

Kikapoos: in the central and northern part of
Coahuila

Lacandones: in part of northeastern Chiapas

Mames: in the northern part of Oaxaca, together with
the Chinantecos

Matlazincas (Pirindos): in the southern part of the
state of Mexico

Mayas: in the Yucatán peninsula

Mayos: in the northern part of Sinaloa and southern
part of Sonora

Mazahuas: in the southeastern part of the state of
Mexico.

Mazatecos (Popoloca): in the central and northern
part of Oaxaca

Mixtecos: in the western part of Oaxaca and the
eastern part of Guerrero

Mixes: in the central part of Oaxaca

Nahuas: southeast of Veracruz in the region of
Coatzacoalcos; south of Veracruz; southeast of
Puebla in Tehuacán; south of Puebla; center and
northeast part of Guerrero; northeast of
Guanajuato; the north pacific coast of Guerrero in
Petatlán and Zihuatanejo, Tlaxcala; north of
Puebla, Veracruz, and Hidalgo; southeast of San
Luis Potosí

Ojitecos: in the central and northern part of Oaxaca
and the borders of Veracruz.

41

Otomíes: along the north and south borders of the
state of Mexico, continuing through the western
part of Queretaro and ending in Guanajato; in the
western part of Queretaro and San Luis Potosí; in
the central and northern part of Hidalgo; in
Mezquial; and in Tlaxcala

Pápagos: in the northeastern part of Sonora and in
Baja California North

Pimas: northeast of Sonora on the border of
Chihuahua and southeast of Sonora

Popolocas: in Puebla, in the region of Tehuacán; in
the southeastern part of Veracruz; and in Oaxaca.

Seris: along the coast of Sonora and the Island of
Tiburón

Tarahumaras: southeast of Chihuahua and northeast
of Durango

Tarascos: in the region between the cities of Morelia,
Uruapan, Los Reyes, and Zamora, Michoacán

Tepehuanes: south of Durango and west of Zacatecas

Tepehuas: northeast of Hidalgo along the borders of
Puebla and Veracruz

Tlapanecos: in the southeastern part of Guerrero and
north of the Amuzgos

Tojolabales (Chañabales): in the central and western
parts of Chiapas

Totonacas: north of Puebla and along the border of
Veracruz

Triquis: in the central part of western Oaxaca

Tzeltales: in the central and western parts of Chiapas,
around the region of the Tojolabales

Tzotziles: northeast of Chiapas

Verogios (Guarigios): southeast of Sonora

Yaquis: southeast of Sonora in the region of Guaymas

Zapotecas: west of Oaxaca, up to Chiapas and part of
Veracruz

Zoques: in the mountains of the isthmus of
Tehuantepec and in Chiapas

Many of the Indians in Mexico now speak Spanish
as well as their native language. The languages that
are most widely spoken are Mexicano/Azteca, Maya,
Totonaco, Zapoteca, Otomí, Tarahumar, Mixteco,
Mexe, Mazateco, and Mazahua.

Few pre-Cortes Indian records survived the early
colonial period. However, once the priests converted
the Indians to Christians, their sacraments were
recorded in the parish books. At the time of baptism
the Indian was given a Christian name, by which he
or she would use and be known. In pre-revolution
time the Catholic Church customarily recorded the
sacraments of the Indians separate from those of the
Spaniards. Racial classification was often made on
the basis of physical appearance or social status and
therefore was not always accurate. At times the
priests would use a different set of books or record
the Spaniards in the front of the book and the Indians
in the back. Be sure to look in both records, because
the priests would sometimes unintentionally record
an entry in the wrong section.

After the revolution and independence was won, it
became law that documents would no longer contain
one’s race. Since then the Spaniards, Mestizos, and
Indians sacraments were recorded in the same book.
It was during this period in the 1800s that the Indians
began to take surnames, which were acquired in
different ways.

NOBILITY

When the Spaniards arrived in Mexico, they found
that native people already had a system of hereditary
aristocracy in place. The Spanish ruler respected this
system and added to it. People who came from Spain
also brought titles of nobility with them. As the
colony grew, many asked for the title Hidalgia, to
which they were entitled. Mexico does not have
many nobility records, but there are a few worth
noting:

Fernández de Recas, Guillermo S. Cacicazgos y
Nobiliario Indígena de la Nueva España (Indian
Chiefs and Nobility of New Spain). México, D.F.:
Instituto Bibliográfico Mexicano, 196l. (FHL 972
F3f; computer number 0123174.)

Martínez Cosio, Leopoldo. Los Caballeros de las
Órdenes Militares en México (The Noblemen of
the Military Orders in Mexico). Mexico: Editorial
Santiago, 1946. (FHL 972 D5m; film 0283587;
computer number 0296171.)

Muñoz Altea, Fernando. Blasones y Apellidos (Coats
of Arms and Noble surnames). Mexico, México:
Joaquín Porrúa, S.A. de C.V., 1987. (FHL Q 972
D6m; computer number 0486348.)

42

Ortega y Pérez Gallardo, Ricardo. Historia
Genealógica de las Familias más Antiguas de
México (Genealogical History of the Oldest
Families of Mexico). Austin, Texas: Golightly-
Payne-Coon Co., 1957. (FHL films
0283555–0283556; computer number 0020625.)

NOTARIAL RECORDS

Notary records are records that were recorded and
verified by a notary. Public notaries and scribes in
Latin America recorded a great variety of legal
documents. Books are generally organized
chronologically under the notary’s name. Spanish law
governed the maintenance of these notarial registers
(protocolos or notarios) by establishing forms on
which the information was to be entered. The practice
of keeping notarial records persisted in Latin
American countries after they gained independence
from Spain, at which time, indexing the records
became more common.

The types of records found in notarial books include:

• Wills (testamentos).
• Guardianship records (tutelas).
• Dowry records (cartas de dote).
• Mortgages (hipotecas).
• Purchases and sales of goods or land

(contratos de compra-venta).
• Agreements or settlements (acuerdos).

Notarial records are more difficult to use than other
records because of their varied nature, length, and
complexity. But they offer detail and information not
available in other sources and may provide important
clues about an ancestor’s family, residence, and
economic status.

Very few Mexican notarial records have been filmed.
However, if you want to research these records you
can write to the local and state archives. Some records
may also be found in the Mexican national archives.

PERIODICALS

Most genealogical and historical societies and
organizations in Mexico publish periodicals, whose
content is largely devoted to compiled genealogies of
native families and articles of local interest. In
addition, excellent state and regional publications are
also available, such as:

Boletín del Archivo General de la Nación (Bulletin of
the General Archive of the Nation). Mexico, D.F.
(FHL book 972 B2bo ser.2; computer number
0003194.)

Copies of periodicals are available from the local
agencies that publish them. Major archives with

genealogical collections have copies of some
periodicals, particularly those representing the area
they serve.

PROBATE RECORDS

Probate records are court records that describe the
distribution of a person’s estate after he or she dies.
Information in the related probate documents may
include the person’s death date, heirs and guardians,
relationships, and residences; an inventory of the
estate; and names of witnesses.

Probate records have genealogical value in Mexican
research; however, other sources such as church
records and civil registrations cover a larger
percentage of the population, and probate records are
difficult to access. Very few probate records have
been microfilmed.

While probate records are one of the most accurate
sources of genealogical evidence, they must be used
with some caution. In Mexico the priest or notary
public would record the will. These wills can be
found in several places such as the notarial records,
parish death records, or municipio court records.

The Family History Library does have the vínculos
(entailed estates) for the late colonial period. These
records include bonds and miscellaneous information
on heirs, such as names, dates, relationships,
residences, genealogies from three to seven
generations, biographical information arising from
property disputes, boundary adjustments, and rights
to use Indian labor. The following publication
contains this information:

Vínculos, 1700–1800 (Entails, 1700–1800). México
D.F.: Departamento Agrario, Archivo General de
la Nación, 1953. (On 184 FHL films beginning
with 0034613; computer number 0309540.)
Indexed.

Other probate records can be found in the Family
History Library Catalog under:

MEXICO, [STATE] - PROBATE RECORDS

PUBLIC RECORDS

As a tribunal of justice the Viceroy of Mexico (Real
Audiencia de México) heard both civil and criminal
matters. Cases that had been judged in local courts
were appealed here, and they could not have a value
over 60,000 maravedies and not less than 600 gold
pesos. In 1786 this court stopped hearing fiscal
matters. The Audiencia controlled and oversaw the
administration of justice in its district and at times
outside its boundaries. In the early 1800s this court
was restructured.

43

The Family History Library has the records on this
audiencia. Information in these records varies greatly.
You can find such things as failed contracts, unpaid
debts, laws regarding family rights, records on
confiscation of goods, wills, business records, census,
letters, family information, and so on. These records
do not have a complete index and are not always
chronological. Following are bibliographical citations
to these records:

Ramo Civil: 1533–1857 (Civil Division: 1533–1857).
México D.F.: Archivo General de la Nación, 1989.
(On 1280 films beginning with 1563786; computer
number 0624013.) Some indexes are found on
films 1563899, 1563971, 1700436–1700437, and
1700467.

Documentos Civiles, 1626–1886 (Civil Documents,
1626–1886). México, D.F.: Archivo General de la
Nación, 1988. (On 179 FHL films beginning with
1520588; computer number #0548372.) These are
indexed and organized by locality and material,
you are directed to volume and page.

SOCIAL LIFE AND CUSTOMS

Effective family research requires some
understanding of the society in which your ancestor
lived. Learning about everyday life, religious
practices, customs, and traditions will help you
appreciate your ancestor and the time in which he or
she lived. This information is particularly helpful if
you choose to write a history of your family.
Research procedures and genealogical sources are
different for each area and time period and are
affected by the local customs and traditions.

The Family History Library has collected some
sources that discuss a variety of subjects related to the
social life and customs in Mexico. These records are
listed in the Family History Library Catalog under:

MEXICO - SOCIAL LIFE AND CUSTOMS
MEXICO, [STATE] - SOCIAL LIFE AND

CUSTOMS

SOCIETIES

There are many societies and organizations in the
United States that may have information of value to
your genealogical research. There are also some
societies in Mexico and in the country to which your
ancestor immigrated that may have useful
information. You may find it helpful to join one of
these societies and support their efforts.

Genealogical Societies

There are several genealogical societies that
emphasize Mexican research. Most of these societies
publish periodicals, transcripts, and compiled
genealogies and may have special indexes,
collections and projects. Some publish queries about
Mexican ancestors or maintain a list of members’
research interests. Some specialize in the immigrants
to a specific area.

The following are a few societies that may be of
interest:

Spanish American Genealogical Association
P.O. Box 794
Corpus Christi, TX 78403-0794
Tel: 512-855-1183
Internet:
http://members.aol.com/Sagacorpus/saga.htm

The Hispanic Genealogical Society of New York
Murray Hill Station
P.O. Box 818
New York, NY 10156-0602
Internet:
http://www.hispanicgenealogy.com/mainpage.html

Hispanic Genalogical Society
P. O. Box 231271
Houston, TX 77223-1271
http://www.brokersys.com/~joguerra/jose.html

Society of Hispanic Historical and Ancestral
Research
P. O. Box 490
Midway City, CA 92655
Telephone: 714-894-8161
Fax: 714-898-7063
Internet:
http://members.aol.com/shhar/index.html

New Mexico Genealogical Society
P.O. Box 8283
Albuquerque, NM 87198-8283
Telephone: 828-2514
Internet: http://www.nmgs.org/

Historical Societies

Historical societies can be valuable sources of
information. Each state has its own historical library.

A listing of international libraries can be found in:

World Guide to Libraries. 2 vols. München: K.G.
Saur, 1998. 13th ed. (FHL book 027.025 W893;
computer number 0407933.)

44

OTHER RECORDS

The topics listed below can be found in the “Locality”
section of the Family History Library Catalog after
the locality. For example:

MEXICO - [TOPIC]
MEXICO, [STATE] - [TOPIC]
MEXICO, [STATE], [TOWN] - [TOPIC]

Though not discussed in this outline, the following
catalog topics may be useful to your research:

Almanacs
Bibliography
Business records and commerce
Colonization
Court records
Description and travel
Encyclopedias and dictionaries
Ethnology
Folklore
Handwriting
Heraldry
Jewish history
Law and legislation
Migration, Internal
Names, Geographical
Naturalization and citizenship
Occupations
Officials and employees
Population
Postal and shipping guides
Religion and religious life
Schools
Taxation

FOR FURTHER READING

More detailed information about research and records
of Mexico can be found in:

Enciclopedia de México (Encyclopedia of Mexico).
México: Instituto Enciclopedia de México, 1966,
1:229–232. (FHL book 972 A5em; computer
number 0149057.)

Diccionario Porrúa de Historia, Biografía y
Geografía de México (Porrua’s Historical,
Biographical and Geographical Dictionary of
México). 4 vols. Mexico City: Editorial Porrúa,
1995. (FHL book 972 E5d 1995; computer number
0398845.)

45

Appendix A
STATE ARCHIVES ADDRESSES

The addresses listed here were taken from the book:
International Directory of Archives/Annuaire
International des Archives. London: K.G. Saur, 1992.
(FHL book 020.5 Ar 25 v.38; computer number
0036460.)

Archivo General del Estado de Aguascalientes
Palacio de Gobierno, Planta Baja
Col. Centro
C.P. 2000 Aguascalientes, Aguascalientes, México

Departamento de Archivo y Correspondencia del
Estado de Baja California Norte
Centro de Gobierno
Edif. Del Poder Ejecutivo 3° Piso
C.P. 21000 Mexicali, Baja California Norte, México

Archivo General del Estado de Baja California Sur
Navarro y Melitón Alvañez
Col. Olivos
C.P. 23030 La Paz, Baja California Sur, México

Archivo General del Estado de Campeche
Apartado Postal 84
C.P. 24000 Campeche, Campeche, México

Archivo del Gobierno del Estado de Coahuila
Juárez 186, Oriente
C.P. 25000 Saltillo, Coahuila, México

Archivo General del Estado de Colima
Venustiano Carranza 180
C.P. 28500 Colima, Colima, México

Archivo General del Estado de Chiapas
Palacio de Gobierno, 2° piso
C.P. 29000 Tuxtla Gutiérrez, Chiapas, México

Oficina de Correspondencia, Archivo y
Microfilmación del Gobierno del Estado Chihuahua
Edif. Héroes de la Reforma 3° piso
C.P. 31100 Chihuahua, Chihuahua, México

Archivo General del Estado de Durango
5 de Febrero y Zaragoza
Palacio de Gobierno
C.P. 34000 Durango, Durango, México

Archivo Histórico del Estado de México
José María Luis Mora 200 esq. Francisco Guerra
C.P. 50150 Toluca, Edo. de México, México

Archivo General del Estado de Guanajuato
Alhóndiga e Insurgencia
C.P. 36000 Guanajuato, Guanajuato, México

Unidad de Archivo y Documentación
del Gobierno del Estado de Guerrero
Av. Juárez y Morelos,
Col. Centro
C.P. 39000 Chilpancingo, Guerrero, México

Archivo General e Histórico del Estado de Hidalgo
Hidalgo 104,
Col. Centro
C.P. 42000 Pachuca, Hidalgo, México

Archivo General e Histórico del Estado de Jalisco
Prolongación Alcalde1351 Edif. A Sótano
C.P. 44280 Guadalajara, Jalisco, México

Archivo General del Estado de Michoacán
Nigromante 79
Palacio Clavijero 2° patio
C.P. 58000 Morelia, Michoacán, México

Archivo General e Histórico del Estado de Morelos
Jardín de los Héroes, Palacio de Gobierno
Col. Centro
C.P. 62000 Cuernavaca, Morelos, México

Archivo General del Estado de Nayarit
Palacio de Gobierno
Av. México y Abasolo
C.P. 63149 Tepic, Nayarit

Archivo General del Estado de Nuevo León
Juan Ignacio Ramón y Zaragoza
Col. Centro
C.P. 64000 Monterrey, Nuevo León, México

Archivo General del Estado de Oaxaca
Santos Degollado 400
C.P. 68000 Oaxaca, Oaxaca, México

Archivo General del Estado de Puebla
Reforma N 1305
Col. Centro
C.P. 72000 Puebla, Puebla, México

Archivo Histórico del Estado de Querétaro
Madero 70
Col. Centro
C.P. 76000 Querétaro, Querétaro, México

Archivo General del Estado de Quintana Roo
Oficialía Mayor de Gobierno
Palacio de Gobierno 3° piso
C.P. 77000 Chetumal, Quintana Roo, México

46

Archivo General del Estado de San Luis Potosí
Allende y Venustiano Carranza
Palacio de Gobierno
C.P. 78000 San Luis Potosí, San Luis Potosí, México

Coordinación de Documentación, Análisis y
Evaluación del Gobierno del Estado de Sinaloa
Av. Insurgentes, Palacio de Gobierno,
C.P. 80129 Culiacán, Sinaloa, México

Dirección de Documentación y Archivo del Gobierno
del Estado de Sonora
Garamendia 157 Sur
C.P. 83000 Hermosillo, Sonora, México

Departamento de Servicios Administrativos y
Archivo de la Oficialía Mayor del Gobierno de
Tabasco
Cinco de Mayo 5 piso
Palacio de Gobierno
C.P. 86000 Villahermosa, Tabasco, México

Archivo General del Estado de Tamaulipas
15 y 16 Juárez Centro
C.P. 87000 Ciudad Victoria, Tamaulipas, México

Archivo General del Estado de Tlaxcala
Av. Juárez 16
C.P. 90000 Tlaxcala, Tlaxcala, México

Archivo General del Estado de Veracruz
Av. Venustiano Carranza, esq. Bolivia
C.P. 91000 Xalapa, Veracruz, México

Archivo General del Gobierno del Estado de Yucatán
Calle 61, por 60 de Palacio de Gobierno
C.P. 97000 Mérida, Yucatán, México

Archivo Histórico del Estado de Zacatecas
Jardín Juárez 1
Municipio Guadalupe
C.P. 98600 Zacatecas, Zacatecas, México

47

Appendix B
STATE CIVIL REGISTRATION OFFICES
ADDRESSES

Aguascalientes
C. Oficial del Registro Civil
Palacio de Gobierno
20009 Aguascalientes, Aguascalientes, México

Baja California Norte
Registro Civil
Apartado Postal 475
22820 Ensenada, Baja California, México

Baja California Sur
C. Oficial del Registro Civil
Degollado 820
23007 La Paz, Baja California, México

Campeche
Dirección del Registro Civil
Edif. D.I.F. Depto.9
24000 Campeche, Campeche, México

Coahuila
Dirección Estatal del Registro Civil
Aldama y General Cepeda
25009 Saltillo, Coahuila, México

Colima
Archivo General de Gobierno
Venustiano Carranza 180
28009 Colima, Colima, México

Chiapas
Dirección General del Registro Civil
2° Piso, Palacio de Gobierno
29009 Tuxtla Gutiérrez, Chiapas, México

Chihuahua
Oficina Central del Registro Civil
1° Piso, Palacio de Gobierno
Aldama y Carranza
31009 Chihuahua, Chihuahua, México

Distrito Federal
Registro Central del D.F.
Depto. del Distrito Federal
Arcos de Belén y Dr. Andrade
06870 México, Distrito Federal

Durango
Archivo General de Gobierno
Zaragoza y Bruno Martínez
34009 Durango, Durango, México

Estado de Mexico
Dirección General del Registro Civil
Lerdo Poniente 101, Piso Baja
Edificio Plaza Toluca
50000 Toluca, Estado de México, México

Guanajuato
Dirección del Registro Civil
Palacio de Gobierno
36009 Guanajuato, Guanajuato, México

Guerrero
Dirección General del Registro Civil
Palacio de Gobierno
Av. Miguel Alemán y Nicolás Bravo
39009 Chilpancingo, Guerrero, México

Hidalgo
Dirección General de Gobernación
Plaza Juárez S/N
Palacio de Gobierno 3° Piso
42009 Pachuca, Hidalgo, México

Jalisco
Secretaria General de Gobierno
Dirección del Registro Civil
Palacio de Gobierno, Planta Baja
Av. Corona y Morelos
44009 Guadalajara, Jalisco, México

Michoacán
Jefe del Archivo General del
Poder Ejecutivo
Palacio Clavijero
58000 Morelia, Michoacán, México

Morelos
Dirección del Registro Civil
Palacio de Gobierno
Plaza de la Constitución Centro
Av. Galeana y Rayón
62009 Cuernavaca, Morelos, México

48

Nayarit
Archivo Estatal del Registro Civil
Palacio de Gobierno
Avs. México y Abasolo
Col. Centro
C.P.63000 Tepic, Nayarit, México

Nuevo León
Oficialia Mayor
Dirección del Registro Civil
Palacio de Gobierno
Av. Zaragoza y 5 de Mayo
64009 Monterrey, Nuevo León, México

Oaxaca
Dirección del Registro Civil
Plaza de La Danza S/N Exnormal
68009 Oaxaca, Oaxaca, México

Puebla
Dirección General del Registro Civil
4 Norte 203
Ex-Cancha de San Pedro
72009 Puebla, Puebla, México

Querétaro
Dirección Coordinadora del Registro Civil
Palacio de La Corregidora
Andador 5 de Mayo y Pasteur
76009 Querétaro, Querétaro, México

Quintana Roo
Depto. del Registro Civil
Palacio Municipal
22 de Enero y Héroes
77009 Chetumal, Quintana Roo, México

San Luis Potosí
Dirección General del Registro Civil
Palacio de Gobierno
Allende y Venustiano Carranza
78009 San Luis Potosí, San Luis Potosí,
Méexico

Sinaloa
Dirección General del Registro Civil
Palacio de Gobierno
Insurgentes y J. Aquiles Barraza
80129 Culiacán, Sinaloa, México

Sonora
Archivo General del Registro Civil
Obregón 58
83009 Hermosillo, Sonora, México

Tabasco
Dirección del Registro Civil del Estado
Hidalgo 112
86009 Villahermosa, Tabasco, México

Tamaulipas
Dirección del Registro Civil
Palacio de Gobierno
Av. Juárez y 5 de Mayo
87009 Ciudad Victoria, Tamaulipas, México

Tláxcala
Director de Coordinación del Registro Civil
Lardizabal 8
90009 Tláxcala, Tláxcala, México

Veracruz
Depto. Central del Registro Civil
Calle JJ Herrera 1, Altos
91009 Xalapa, Veracruz, México

Yucatán
Depto. del Registro Civil
Recinto del Poder Judicial
Calle 35 501 62 62A
97009 Mérida, Yucatán, México

Zacatecas
Archivo General del Gobierno
Palacio del Poder Ejecutivo
Plaza de Armas
98009 Zacatecas, Zacatecas, México

49

Appendix C
MEXICAN DIOCESES ARCHIVES AS OF 1994

Following the addresses and phone numbers is a
listing of how many parishes are found in each
diocese court (curia diocesana) and to which
Mexican states those parishes are a part. Diocese
and state boundaries do not coincide.

Acapulco
Curia Diocesana
Quebrada16
Apdo. Postal 201
C.P. 39300 Acapulco, Guerrero, México
Telephone: (91-748) 2-07-63
Fax. (91-748) 3-05-63
Parishes: 61
All in Guerrero

Aguascalientes
Curia Diocesana
Galeana 105 Norte
C.P. 20222 Aguascalientes, Aguascalientes.,
México
Telephone: (49) 15-32-61
Fax. 16-33-12
Parishes: 69
51 in Aguascalientes
13 in Jalisco
5 in Zacatecas

Apatzingan
Curia Diocesana
Apdo. Postal 100
C.P. 60600 Apatzingan, Michoacán, México
Telephone: (453) 4-17-87
Fax. 4-22-26
Parishes: 24
23 in Michoacán
1 in Jalisco

Atlacomulco
Curia Diocesana
Hidalgo Sur 1
Apdo. Postal 22
C.P. 50450 Atlacomulco, Estado de México,
México
Telephone: y Fax: (722) 2-05-53 y 2-05-54
Parishes: 39
All in Estado de Mexico

Autlan
Curia Diocesana
Hidalgo 74
Apdo. Postal 8
C.P. 48900 Autlan, Jalisco, México
Telephone: y Fax. (91-338) 2-12-28
Parishes: 59
All in Jalisco

Campeche
Curia Diocesana
Calle 55 no. 5
Apdo. Postal 127
C.P. 24000 Campeche, Campeche, México
Telephone: (91-981) 6-03-39
Parishes: 34
All in Campeche

Celaya
Curia Diocesana
Manuel Doblado 110
Apdo. Postal 207
C.P. 38000 Celaya, Guanajuato, México
Telephone: (91-461) 2-43-98
Parishes: 54
53 in Guanajuato
1 in San Luis Potosí

Chetumal
Casa Prelaticia
Iglesia Catedral del Sagrado Corazón
Otón P. Blanco 150
Apdo. Postal 165
C.P. 77000 Chetumal, Quintana Roo, México
Telephone: (91-983) 2-06-38
Fax. (91-983) 2-25-70
Parishes: 24
All in Quintana Roo

Chihuahua
Curia Diocesana
Av. Cuauhtemoc 1828
Apdo. Postal 7
C.P. 31020, Chihuahua, Chihuahua, México
Telephone: (91-14) 10-32-02 y 10-32-03
Fax. (91-14) 10-56-21
Parishes: 54
All in Chihuahua

50

Chilpancingo-chilapa
Curia Diocesana
Abasolo e Hidalgo
C.P. 39000 Chilpancingo, Guerrero, México
Telephone: (91-747) 1-05-92 y 1-06-12
Fax. (91-747) 2-01-13
Parishes: 71
All in Guerrero

Ciudad Altamirano
Curia Diocesana
Juárez 18 Oriente.
Apdo. Postal 17
C.P. 40660 Ciudad Altamirano, Guerrero,
México
Telephone: (91-767) 2-00-37
Fax. 2-17-74
Parishes: 27
16 in Guerrero
2 in Michoacán
9 in México

Ciudad Guzmán
Curia Diocesana
Ramón Corona 26
Apdo. Postal 86
C.P. 49000 Ciudad Guzmán, Jalisco, México
Telephone: (91-341) 2-15-44
Fax. (91-341) 2-05-28
Parishes: 46
All in Jalisco

Ciudad Juárez
Curia Diocesana
Calles Mejia y Perú, Centro
Apdo. Postal 188
C.P. 32000 Ciudad Juárez, Chihuahua, México
Telephone: (91-16) 15-09-22 y 15-09-82
Fax. (91-16) 15-00-24
Parishes: 44
All in Chihuahua

Ciudad Lazaro Cárdenas
Curia Diocesana
Av. Tmarindos y Ciudad del Carmen 4
Apdo. Postal 500
C.P. 60950 Ciudad Lazaro Cárdenas, Michoacán,
México
Telephone: (91-753) 2 -34-88
Fax. (91-753) 2-29-84
Parishes: 18
12 in Michoacán
6 in Guerrero

Ciudad Obregón
Curia Diocesana
Av. Sonora 161 Norte
Apdo. Postal 402
C.P. 85000 Ciudad Obregón, Sonora, México
Telephone: (91-64) 13-20-98
Fax. (91-64) 14-99-94
Parishes: 50
All in Sonora

Ciudad Valles
Curia Diocesana
16 de Septiembre 726
Apdo. Postal 170
C.P. 79000 Ciudad Valles, San Luis Potosí,
México
Telephone: (91-138) 2-25-97
Fax. (91-138) 2-47-96
Parishes:37
All in San Luis Potosí

Cuidad Victoria
Curia Diocesana
Calle 15 Hidalgo y Juárez
Apdo. Postal 335
C.P. 87000 Ciudad Victoria, Tamaulipas,
México
Telephone: (91-131) 2-80-83
Parishes: 30
29 in Tamaulipas
1 in Hidalgo

Coatzacoalcos
Curia Diocesana
Aldama 502, Zona Centro
C.P. 96400 Coatzacoalcos, Veracruz, México
Telephone: (91/921) 2-23-99 y 2-59-03
Fax. (91-921) 2-73-23
Parishes: 23
All in Veracruz

Colima
Curia Diocesana
Hidalgo 135
Apdo. Postal 1
C.P. 28000 Colima, Colima, México
Telephone: (91-331) 2-02-62 y 2-11-15
Fax. (91-331) 2-43-44
Parishes: 52
41 in Colima
11 in Jalisco

51

Cuautitlán
Curia Diocesana
Sor Juana Inés de la Cruz 208
Apdo. Postal 21
C.P. 54800 Cuautitlán de Romero Rubio, Estado
de México, México
Telephone: (91-5) 872-19-96 y 872-27-86
Fax. 872-30-04
Parishes:108
All in México

Cuernavaca
Curia Diocesana
Morelos e Hidalgo
Apdo. Postal 13
C.P. 62000 Cuernavaca, Morelos, México
Telephone: (91-73) 18-45-90 y 18-45-96
Fax. (91-73) 18-63-18
Parishes: 86
All in Morelos

Culiacan
Curia Diocesana
Av. Las Palmas 26 Oriente
Apdo. Postal 666
C.P. 80220 Culiacán, Sinaloa, México
Telephone: (91-67) 12-32-72 y 12-14-97
Parishes: 72
All in Sinaloa

Durango
Curia Diocesana
20 de Noviembre 306 Poniente
Apdo. Postal 166 y 127
C.P. 34000 Durango, Durango, México
Telephone: (91-18) 11-42-42 y 11-24-66
Fax. (91-18) 12-88-81
Parishes: 101
86 in Durango
15 in Zacatecas

El Salto
Casa Prelaticia
Col. Obregón 382
Apdo. Postal 58
C.P. 34950 El Salto, P.N. Durango, México
Telephone: (91-187) 6-02-62 Y 6-00-70
Parishes: 11
All in Durango

Guadalajara
Curia Diocesana
Liceo 17
Apdo. Postal 1/331
C.P. 44000 Guadalajara, Jalisco, México
Telephone: (91-3) 614-55-04 y 614-55-09
Fax. (91-3) 658-23-00
Parishes: 315
300 in Jalisco
5 in Nayarit
10 in Zacatecas

Hermosillo
Curia Diocesana
Dr. Paliza y Ocampo
Apdo. Postal 1
C.P. 83260 Hermosillo, Sonora, México
Telephone: (91-62) 16-74-79 y 13-44-68
Fax. (91-62) 13-13-27
Parishes: 61
All in Sonora

Huajuapan de Leon
Curia Diocesana
Anexos de Catedral
Apdo. Postal 43
C.P. 69000 Huajuapan de León, Oaxaca, México
Telephone: (91-953) 2-07-97
Fax. (91-953) 2-26-27
Parishes: 63
45 in Oaxaca
18 in Puebla

Huatla
Casa Prelaticia
Apdo Postal 2
C.P. 68500 Huautla de Jiménez, Oaxaca, México
Tel y Fax. (91-237) 8-00-19
Parishes: 6
All in Oaxaca

Huejutla
Curia Diocesana
Apdo. Postal 8
C.P. 43000 Huejutla, Hidalgo, México
Telephone: (91-128) 6-01-58
Parishes: 38
All in Hidalgo

Jésus María Del Nayar
Casa Prelaticia
C.P. 63530 Jesús María del Nayar, Nayarit,
México

52

Administración Central:
Calle Belén 24 B,
Col. Hermosa Provincia
C.P. 63150 Tepic, Nayarit, México
Telephone: (91-321) 3-88-80
Fax. (91-321) 6-41-46
Parishes: 16
8 in Nayarit
3 in Jalisco
1 in Zacatecas
4 in Durango

La Paz
Curia Diocesana
Revolución y 5 de Mayo, Centro
Apdo. Postal 25
C.P. 2300 La Paz, Baja California Sur, México
Telephone: (91-112) 2-25-96
Fax. (91-112) 2-82-72
Parishes: 23
All in Baja California Sur

León
Curia Diocesana
Pedro Moreno 312
Apdo. Postal 315
C.P. 37000 León, Guanajuato, México
Telephone: (91-47) 13-10-58 y 14-07-73
Fax. (91-47) 13-27-47
Parishes: 95
94 in Guanajuato
1in Jalisco

Linares
Curia Diocesana
Morelos y Zaragoza
Apdo. Postal 70
C.P. 67700 Linares, Nuevo León, México
Telephone: (91-821) 2-05-52 y 2-18-12 y 2-63-
10
Fax. (91-821) 2-07-50
Parishes: 19
All in Nuevo León

Madera
Casa Prelaticia
Calle 1a. y 5 de Mayo 102
Apdo. Postal 4
C.P. 31940 Ciudad Madera, Chihuahua, México
Telephone: (91-157) 2-04-28
Fax. (91-157) 2-03-05
Parishes: 17
All in Chihuahua

Matamoros
Curia Diocesana
5a. Morelos y González (Altos)
Apdo. Postal 70
C.P. 87300 Matamoros, Tamaulipas, México
Telephone: (91-88) 13-55-11 y 13-36-58
Fax. (91-88) 16-06-08
Parishes: 45
All in Tamaulipas

Mazatlan
Curia Diocesana
Canizalez y B. Juárez
Apdo. Postal 1
C.P. 82000 Mazatlán, Sinaloa, México
Telephone: (91-69) 81-33-52
Fax. (91-69) 81-04-28
Parishes: 35
All in Sinaloa

Mexicali
Curia Diocesana
Morelos 192, Primera Sección
C.P. 21100 Mexicali, Baja California, México
Telephone: (91-65) 52-40-09
Fax. (91-65) 52-45-96
Parishes: 25
All in Baja California

México
Curia Diocesana
Durango 90
Col. Roma, Delegación. Cuauhtémoc
Apdo. Postal 24/433
C.P. 06700 México, Districto Federal
Telephone: (91-5) 208-32-00 y 208-31-52 y 208-
29-60
Fax. (91-5) 208-57-24
Parishes: 384
All in Distrito Federal

Mixes
Casa Prelaticia
C.P. 70283 Ayutla, Mixes, Oaxaca, México
Oficinas en la Ciudad de Oaxaca
Heroico Colegio Militar 721
Col. Reforma
C.P. 68050 Oaxaca, Oaxaca, México
Telephone: (91-951) 5-25-56
Parishes: 14
All in Oaxaca

53

Monterrey
Curia Diocesana
Zuazua Sur 1100 y Ocampo
Apdo. Postal 7
C.P. 64000 Monterrey, Nuevo León, México
Telephone: (91-8) 345-24-66 y 345-23-58
Fax. (91-8) 345-35-57
Parishes: 136
All in Nuevo León

Morelia
Curia Diocesana
Lado Poniente de la Catedral
Apdo. Postal 17
C.P. 58000 Morelia, Michoacán, México
Telephone: (91-43) 12-05-23 y 12-37-38
Fax. (91-43) 12-37-44
Parishes: 229;
165 in Michoacán
64 in Guanajuato

Netzahualcoyotl
Curia Diocesana
Av. 4a. esq. Bellas Artes,
Col. Evolución
Apdo. Postal 89
C.P. 57700 Ciudad Netzahualcoyotl, Estado de
México, México
Telephone: (91-5) 797-61-32 y 765-22-23
Fax. (91-5) 765-98-04 y 797-83-01
Parishes: 92
All in Estado de México

Nuevo Casas Grandes
Casa Prelaticia
Hidalgo 105
Apdo. Postal 198
C.P. 31700 Nuevo Casas Grandes, Chihuahua,
México
Telephone: (91-169) 4-05-20
Fax. (91-169) 4-36-15
Parishes: 19
All in Chihuahua

Nuevo Laredo
Curia Diocesana
Saltillo 206
Col. México
Apdo. Postal 20 B
C.P. 88000 Nuevo Laredo, Tamaulipas, México
Telephone: (91-871) 5-29-28
Fax. (91-871) 5-57-99
Parishes: 28;
22 in Tamaulipas
6 in Nuevo León

Oaxaca
Curia Diocesana
Garcia Vigil 600
Apdo. Postal 31
C.P. 68000 Oaxaca, Oaxaca, México
Telephone: (91-951) 6-48-22 y 6-55-80
Fax. (91-951) 4-13-48
Parishes: 111
All in Oaxaca

Papantla
Curia Diocesana
Av. Juárez 1102
Apdo. Postal 27
C.P. 73800 Teziutlán, Puebla, México
Telephone: (91-231) 2-00-76 y 2-01-92
Fax. (91-231) 3-24-30
Parishes: 43
38 in Veracruz
5 in Puebla

Parral
Curia Diocesana
Rosales 2A
C.P. 33800 Parral, Chihuahua, México
Telephone: (91-52) 2-03-71
Parishes:16
All in Chihuahua

Puebla
Curia Diocesana
Costado Catedral 2a Sur 305
C.P. 72000 Puebla, Puebla, México
Telephone: (91-22) 41-45-91
Parishes: 195;
All in Puebla

Querétaro
Curia Diocesana
Reforma 48
Apdo. Postal 49
C.P.76000 Querétaro, Querétaro, México
Telephone: (91-42) 24-07-38 y 12-10-33
Fax. (91-42) 12-18-45
Parishes: 81
73 in Querétaro
8 in Guanajuato

54

Saltillo
Curia Diocesana
Hidalgo Sur 166
Apdo. Postal 25
C.P. 25000 Saltillo, Coahuila, México
Telephone: (91-84) 12-37-17 y 12-37-84
Fax. 14-92-67
Parishes: 59
All in Coahuila

San Andrés Tuxtla
Curia Diocesana
Constitución y Morelos
C.P. 95700 San Andrés Tuxla, Veracruz, México
Telephone: y Fax. (91-294) 2-03-74
Parishes: 26
All in Veracruz

San Cristobal de Las Casas
Curia Diocesana
20 de Noviembre 1
C.P. 29200 San Cristóbal de las Casas, Chiapas,
México
Telephone: (91-967) 8-00-53
Fax. 81-31-36
Parishes: 44
All in Chiapas

San Juan de Los Lagos
Curia Diocesana
Diana 5
Apdo. Postal 1
C.P. 47000 San Juan de los Lagos, Jalisco,
México
Telephone: (91-378) 5-06-84
Fax. (91-378) 5-29-71
Parishes: 53;
52 in Jalisco
1 in Guanajuato

An Luis Potosí
Curia Diocesana
Madero 300
Apdo. Postal 1
C.P. 78000 San Luis Potoíi, San Luis Potosí,
México
Telephone: (91-48) 12-45-55
Fax. (91-48) 12-79-79
Parishes: 84;
All in San Luis Potosí

Tabasco
Curia Diocesana
D. Fidencia 502
Apdo. Postal 97
C.P. 86000 Tabasco, Tabasco, México
Telephone: (91-93) 12-13-97
Fax. 12-19-05
Parishes: 50
All in Tabasco

Tacámbaro
Curia Diocesana
Enrique Aguilar 81
Apdo. Postal 4
C.P. 61650 Tacámbaro, Michoacán, México
Telephone: (91-459) 6-00-44
Fax. (91-459) 607-30
Parishes: 41
All in Michoacán

Tampico
Curia Diocesana
Altamira 116 Oriente
Apdo. Postal 545
C.P. 89000 Tampico, Tamaulipas, México
Telephone: (91-12) 12-28-10 y 12-28-02
Fax. (91-12) 12-67-81
Parishes: 51
All in Tamaulipas

Tapachula
Curia Diocesana
1a. Av. Sur 1
Apdo. Postal 70
C.P. 30700 Tapachula, Chiapas, México
Telephone: (91-962) 6-15-03
Fax. (91-962) 6-50-24
Parishes: 24;
All in Chiapas

Tarahumara
Curia Diocesana
Cascada s/n. Col. Altavista
Apdo. Postal 11,
Tarahumara, Chihuahua, México
Oficina Provisional en el Seminario Menor
Telephone: (91-154) 3-02-07

Oficina en Chihuahua
Calle 24 3007, Col. Pacifico
Apdo. Postal F 9
C.P. 31030 Chihuahua, Chihuahua, México
Telephone: (91-14) 10-04-05 y 16-38-45
Parishes:14
All in Chihuahua.

55

Tehuacán
Curia Diocesana
Agustín A. Cacho 113
Apdo. Postal 137
C.P. 75700 Tehuacán, Puebla, México
Telephone: (91-238) 3-20-00
Fax. (91-238) 3-14-68
Parishes: 51
All in Puebla

Tehuantepec
Curia Diocesana
Av. Hidalgo 36
Apdo. Postal 93
C.P. 70760 Tehuantepec, Oaxaca, México
Telephone: (91-971) 5-00-60
Fax. (91-971) 5-14-42
Parishes: 33
All in Oaxaca

Tepic
Curia Diocesana
Av. de las Flores 10
Facc. Residencial La Loma
Apdo. Postal 15
C.P. 63137 Tepic, Nayarit, México
Telephone: (91-321) 4-46-45 y 4-46-47
Fax. (91-321) 3-20-23
Parishes: 98
84 in Nayarit
14 in Jalisco

Texcoco
Curia Diocesana
Gante 2
Apdo. Postal 35
C.P. 56100 Texcoco, Estado de México, México
Telephone: (91-595) 4-02-82
Fax. (91-595) 4-08-69
Parishes:101
All in Estado de México

Tijuana
Curia Diocesana
Calle Décima y Ocampo
Apdo. Postal 226
C.P. 22000 Tijuana, Baja California, México
Telephone: (91-66) 85-37-27 y 85-45-10
Fax. (91-66) 84-76-83
Parishes: 58
All in Baja California.

Tlalnepantla
Curia Diocesana
Av. Juárez 42
Apdo. Postal 268
C.P. 54000, Tlalnepantla, Estado de México,
México
Telephone: (91-5) 565-39-44 y 565-39-56
Parishes: 180
All in Estado de México.

Tlapa
Curia Diocesana
Anexo de Catedral
C.P. 41300 Tlapa de Comonfort, Guerrero,
Mexico
Telephone: (91-744) 208-35 y 6-09-02
Parishes: 20
All in Guerrero

Tlaxcla
Curia Diocesana
Lardizobal 45
Apdo. Postal 84
C.P. 90000 Tlaxcala, Tlaxcala, México
Telephone: y Fax. (91-246) 2-07-39
Parishes: 57
All in Tlaxcala.

Toluca
Curia Diocesana
Portal Reforma 104
Apdo. Postal 82
C.P. 50000 Toluca, Estado de México, México
Telephone: (91-72) 15-25-35 y 15-39-59
Fax. (91-72) 14-69-55
Parishes: 120
All in Estado de México

Torreón
Curia Diocesana
Av. Morelos 46 Poniente
Apdo. Postal 430
C.P. 27000 Torreón, Coahuila, México
Telephone: (91-17) 12-30-43 y 12-54-34
Fax. (91-17) 12-57-81
Parishes: 37
All in Coahuila

56

Tula
Curia Diocesana
5 de Mayo 5
Apdo. Postal 31
C.P. 42800 Tula, Hidalgo, México
Telephone: (91-773) 2-02-75
Parishes: 35
All in Hidalgo

Tulancingo
Curia Diocesana
Plaza de la Constitución
Apdo. Postal 14
C.P. 43600 Tulancingo, Hidalgo, México
Tel y Fax. (91-775) 3-10-10
Parishes: 71
53 in Hidalgo
16 in Puebla
2 in Veracruz

Tuxpan
Curia Diocesana
Av. Juárez 30
C.P. 92800 Tuxpan, Veracruz, México
Telephone: (91-783) 4-00-28 y 4-16-36
Parishes: 41
37 in Veracruz
4 in Puebla

Tuxtepec
Curia Diocesana
Catedral, Guerrero 164
Apdo. Postal 9
C.P. 68300, Tuxtepec, Oaxaca, México
Telephone: (91-287) 5-00-42
Parishes:19
All in Oaxaca.

Tuxtla Gutiérrez
Curia Diocesana
Anexo a Santo Domingo
Apdo. Postal 365
C.P. 29000 Tuxtia Gutiérrez, Chiapas, Mexico
Telephone: (91-961) 2-21-54
Fax. (91-961) 1-35-67
Parishes: 34
All in Chiapas

Veracruz
Curia Diocesana
Insurgentes Veracruzanos 470
Paseo del Malecón
C.P. 91700 Veracruz, Veracruz, México
Telephone: y Fax. (91-29) 31-42-13 y 32-20-26
Parishes: 52
All in Veracruz.

Xalapa
Curia Diocesana
Av. Avila Camacho 73
Apdo. Postal 359
C.P. 91000 Xalapa, Veracruz, México
Telephone: y Fax. (91-28) 17-55-78
Parishes: 127
All in Veracruz

Yucatan
Curia Diocesana
Calle 58 501 (Catedral)
C.P. 97000 Mérida, Yucatán, México
Telephone: (91-99) 28-62-14 y 28-57-20
Fax. (91-99) 23-79-83
Parishes: 88
All in Yucatán.

Zacatecas
Curia Diocesana
Azua 219
C.P. 98000 Zacatecas, Zacatecas, México
Telephone: (91-49) 22-02-22 y 22-23-42
Fax. (91-49) 22-12-56
Parishes: 93
86 in Zacatecas
6 in Jalisco
1 in San Luis Potosí

Zamora
Curia Diocesana
Altos de Catedral Hidalgo s/n
Apdo. Postal 18
C.P. 59600 Zamora, Michoacán, México
Telephone: (91-351) 2-12-08 y 2-04-82
Fax. (91-351) 5-40-20
Parroquais: 114
All in Michoacán.

57

Appendix D
CIVIL RECORDS IN THE FEDERAL
DISTRICT, GUERRERO, AND OAXACA

Civil registration in Mexico is kept by all states on a
municipal level: however the records of the Federal
District, Oaxaca, and Guererro are organized and
microfilmed differently. Within the Federal District,
the records are organized by delegations; Oaxaca and
Guererro, have their records organized by district.
Therefore, accessing these records requires knowing
the delegation or district to which a particular
“municipio” belonged. This section provides an aid in
locating these records.

Distrito Federal (Federal District)

The Federal District is divided into delegations
(delegaciones) that have suboffices
(juzgados/oficialias), who keep civil registration
records within their own jursidication. These
suboffices send a duplicate copy of their records to
their delegation headquarters where the records are
stored. The office of the Registro Central del Distrito
Federal in the Federal District may have duplicate
records of some of the early delegations prior to
1918.

The Family History Library has filmed the civil
registration for the following delegations and
suboffices. The information can be found in the
Family History Library Catalog, as listed below.
Unless otherwise noted, the delegation is in bold
print. Records are available for the dates listed.

México, Distrito Federal, Actopan – 1869—1913

México, Distrito Federal, Azcapotzalco –
1861—1931 (delegation)

México, Distrito Federal, Coyoacan – 1867—1931
(delegation)

México, Distrito Federal, Cuajimalpa – 1868—1938
(delegation)

México, Distrito Federal, General Anaya –
1923—1931 (This delegation does not exist today.)

México, Distrito Federal, Gustavo A. Madero –
1861—1931 (This delegation used to be known as
Guadalupe Hidalgo.)

Mexico, Distrito Federal, Haztahuacan –
1869—1917 (Haztahuacan is in the delegation of
Xochimilco.)

México, Distrito Federal, Ixtacalco –1866—1931
(delegation)

México, Distrito Federal, Ixtapalapa –1866—1931
(delegation)

México, Distrito Federal, La Magdalena
Contreras – 1928—1931 (delegation)

México, Distrito Federal, Ciudad de México –
1861—1931

México, Distrito Federal, Milpa Alta – 1877—1931

México, Distrito Federal, Mixcoac – 1874—1928
(Mixcoac is in the delegation of Xochimilco.)

México, Distrito Federal, Mixquic – 1873—1913
(Mixquic is in the delegation of Xochimilco.)

México, Distrito Federal, Obregón – 1862—1921
(delegation)

México, Distrito Federal, Oztotepec – 1874—1912
(Oztotepec [Oxtotepec] is in the delegation of
Xochimilco.)

México, Distrito Federal, San Ángel – 1862—1931
(Delegation, in 1931 the name was changed to
Obregon.)

México, Distrito Federal, Santa Fe – 1867—1929
(Santa Fe is a “colonia” in the delegation of Alvaro
Obregón.)

México, Distrito Federal, Santa María
Aztahuacán – 1914—1917 (Santa María Aztahuacán
is a “colonia” in the delegation of Iztapalapa.)

México, Distrito Federal, Tacuba – 1866—1928
(In the past, this delegation was also known as
Tacuba de Morelos.)

México, Distrito Federal, Tacubaya – 1861—1928
(Tacubaya was its own delegation but now is part of
the delegation of Miguel Hidalgo.)

México, Distrito Federal, Tlahuac – 1873—1926
(delegation)

México, Distrito Federal, Tlalpan – 1861—1931
(delegation)

México, Distrito Federal, Tlalnepantla – 1861

58

México, Distrito Federal, Tlaltenco – 1875—1917
(Tlaltenco belongs to the delegation of Ixtapalapa.)

México, Distrito Federal, Topilejo – 1903—1914

México, Distrito Federal, Tulyehualco –
1871—1913

México, Distrito Federal, Xochimilco – 1870—1931
(delegation)

Guererro

In 1995 Guererro had 75 municipios, divided into
16 districts. Civil records of births, marriages,
and deaths were recorded by the municipios and
these records were sent to the state. The records
that the Family History Library filmed were from
the state archives, which organized them by
districts. These records include vital records from
each of the municipios within the district
organized by year. In order to search these
records for a particular municipio, you would
have to search by year through the district
records.

The Family History Library Catalog references
14 of these districts by name. The districts of
Cuauhtemoc and Altamirano were recently
created from the other districts; the records since
their creation were not filmed. However, their
early records can be found in the records of their
parent district.

The following is a list of the districts and the
years covered for civil registration records in the
Family History Library Catalog.

Abasolo – 1895—1984
Alarcon – 1900—1994
Aldama – 1900—1950
Allende – 1900 —1985
Altamirano – no records
Alvarez – 1900—1995
Bravos – 1872—1950
Cuauhtemoc – no records
Galeana – 1900—1985
Guerrero – 1900—1994

Hidalgo – 1900—1985
Mina – 1867—1985
Montes de Oca – 1981—1985
Morelos – 1895—1993
Tabares – 1863—1995
Zaragoza – 1900—1984

Oaxaca

Oaxaca has over 570 municipios, divided into 30
districts:

Centro
Choapam
Coixtlahuaca
Cuicatlán
Ejutla
Etla
Huajuapam
Ixtlán de Juárez
Jamiltepec
Juchitán
Juquila
Juxtlahuaca
Miahuatlan
Mixe
Nochixtlán
Ocotlán
Pochutla
Putla
Silacayoapan
Solo de Vega
Tehuantepec
Teotitlán
Teposcolula
Tlacolula
Tlaxiaco
Tuxtepec
Villa Alta
Yautepec
Zaachila
Zimatlan

Civil records of births, marriages, and deaths
were recorded by the municipios, and these
records were sent to the state. The records that
the Family History Library filmed were from the
state archives, which organized the municipio
records by district and year. In order to search
these records, you would have to search by year
through the district for the municipio you need.

59

The Family History Library Catalog references
27 of these districts by name. Mixe, Sola de
Vega, and Zaachila are not listed. These three
districts were created recently from earlier districts
and the civil records from their creation were not
filmed. However, earlier records for these districts
can be found in the records of their parent district.
The date each of these district were created, and the
district each municipio previously belonged are listed
below:

Mixe District (created in 1938)

The following municipios belonged to the district of
Villa Alta: Asunción Cacalotepec, San Lucas
Camotlán, San Miguel Quetzaltepec, San Pedro y San
Pablo Ayutla, Santa María Alotepec, Santa María
Tlahuitoltepec, Tamazulapan del Espíritu Santo, and
Totontepec Villa de Morelos.

The following municipios belonged to the district of
Yautepec: Mixistlán de la Reforma, San Juan
Mazatlán, San Pedro Ocotepec, Santiago Ixcuintepec,
and Santiago Zacatepec.

The following municipios belonged to the district of
Choapán: San Juan Cotzocon, Santa María
Tepantlán, and Santo Domingo Tepuxtepec.

Sola de Vega District (created in 1918)

The following municipios belonged to the district of
Zimatlan: San Francisco Sola, San Ildefonso Sola,
San Jacinto Tlacotepec, San Lorenzo Texmelucan,
San Vicente Lachixio, Santa Cruz Zenzontepec,
Santa María Lachixio, Santa María Sola, Santa María
Zaniza, Santiago Amoltepec, Santiago Minas,
Santiago Textitlan, Santo Domingo Teojomulco,
Villa Sola de Vega, and Zapotitlán del Río.

The following municipio belonged to the district of
Juquila: San Francisco Cahuacua.

Zaachila District (created in 1939)

The following municipios belonged to the district of
Zimatlan: San Miguel Peras, San Pablo Cuatro
Venados, Santa Inés del Monte, Trinidad Zaachila,
and Villa de Zaachila.

The following municipio belonged to the district of
Nochixtlan: San Antonio Huitepec.

Present-Day Districts and Their Municipios:

Centro —
District seat: Oaxaca de Juárez

Animas Trujano
Cuilapam de Guerrero
Oaxaca de Juárez
San Agustín de las Juntas
San Agustín Yatareni
San Andrés Huayapam
San Andrés Ixtlahuaca
San Antonio de la Cal
San Bartolo Coyotepec
San Jacinto Amilpas
San Pedro Ixtlahuaca
San Raymundo Jalpan
San Sebastián Tutla
Santa Cruz Amilpa
Santa Cruz Xoxocatlan
Santa Lucía del Camino
Santa María Atzompa
Santa María del Tule
Santa María Coyotepec
Santo Domingo Tomaltepec
Tlalixtac de Cabrera

Choapan/Choapam —
District seat: Santiago Choapam

San Juan Comaltepec
San Juan Lalana
San Juan Petlapa
Santiago Choapam
Santiago Jocotepec
Santiago Yaveo

Coixtlahuaca —
District seat: San Juan Bautista Coixtlahuaca

Yanhuitlan (name of district until 1961)

Concepción Buenavista
San Cristóbal Suchixtlahuaca
San Francisco Teopan
San Juan Bautista Coixtlahuaca
San Mateo Tlapiltepec
San Miguel Tequixtepec
San Miguel Tulancingo
Santa Magdalena Jicotlan
Santa María Natívitas
Santiago Ihuitlan Plumas
Santiago Tepetlapa
Tepelmeme Villa de Morelos
Tlacotepec Plumas

60

Cuicatlán —
District seat: San Juan Bautista Cuicatlán

Concepción Pápalo
Cuyamecalco Villa de Zaragoza
San Andrés Teotilalpam
San Francisco Chapulapa
San Juan Bautista Cuicatlán
San Juan Bautista Tlacoatzintepec
San Juan Chiquihuitlán
San Juan Tepeuxila
San Miguel Santa Flor
San Pedro Jaltepetongo
San Pedro Jocotipac
San Pedro Sochiapam
San Pedro Teutila
Santa Ana Cuauhtémoc
Santa María Pápalo
Santa María Texcatitlan
Santa María Tlalixtac
Santiago Nacaltepec
Santos Reyes Pápalo
Valerio Trujano

Ejutla —
District seat: Ejutla de Crespo

Coatecas Altas
Ejutla de Crespo
La Compañía
La Pe
San Agustín Amatengo
San Andrés Zabache
San Juan Lachigalla
San Martín de los Cansecos
San Martín Lachila
San Miguel Ejutla
San Vicente Coatlán
Taniche
Yogana

Huajuápam —
District seat: Huajuápam de León

Asunción Cuyotepeji
Cosoltepec
Fresnillo de Trujano
Huajuápam de León
Mariscala de Juárez
San Andrés Dinicuiti
San Jerónimo Silacayoapilla
San Jorge Nuchita
San José Ayuquila
San Juan Bautista Suchitepec
San Marcos Arteaga
San Martín Zacatepec
San Miguel Amatitlán
San Pedro y San Pablo Tequixtepec
San Simón Zahuatlán,
Santa Catarina Zapoquila

Santa Cruz Tacache de Mina
Santa María Camotlán
Santiago Ayuquilla
Santiago Cacaloxtepec
Santiago Chazumba
Santiago Huajolotitlán
Santiago Miltepec
Santo Domingo Tonalá
Santo Domingo Yodohino
Santos Reyes Yucuna
Tezoatlán de Segura y Luna
Zapotitlán Palmas

Ixtlán de Juárez —
District seat: Ixtlán de Juárez

Abejones
Capulalpam de Méndez
Guelatao de Juárez
Ixtlán de Juárez
Natividad
San Juan Atepec
San Juan Chicomezuchil
San Juan Evangelista Analco
San Juan Quiotepec
San Miguel Aloapam
San Miguel Amatlan
San Miguel del Río
San Miguel Yotao
San Pedro Yaneri
San Pedro Yolox
Santa Ana Yareni
Santa Catarina Ixtepeji
Santa Catarina Lachatao
Santa María Jaltianguis
Santa María Yavesia
Santiago Comaltepec
Santiago Laxopa
San Pablo Macuiltianguis
Santiago Xiacui
Nuevo Zoquiapam
Teococuilco de Marcos Pérez

Jimiltepec —
District seat: Santiago Jamiltepec

Mártires de Tacubaya
Pinotepa de Don Luis
San Agustín Chayuco
San Andrés Huaxpaltepec
San Antonio Tepetlapa
San José Estancia Grande
San Juan Bautista lo de Soto San Juan Cacahuatepec
San Juan Colorado
San Lorenzo
San Miguel Tlacamama
San Pedro Atoyac
San Pedro Jicayan
San Sebastián Ixcapa
Santa Catarina Mechoacan
Santa María Cortijo

61

Santa María Huazolotitlan
Santiago Ixtayutla
Santiago Jamiltepec
Santiago Llano Grande
Santiago Pinotepa Nacional
Santiago Tapextla
Santiago Tetepec
Santo Domingo Armenta

Juchitán —
District seat: Juchitán de Zaragoza

Asunción Ixtaltepec
Ciudad Ixtepec
Chahuites
El Barrio de la Soledad
El Espinal
Juchitán de Zaragoza
Matías Romero
Reforma de Pineda
San Dionisio del Mar
San Francisco del Mar
San Francisco Ixhuatan
San Juan Guichicovi
San Miguel Chimalapa
San Pedro Tapanatepec
Santa María Chimalapa
Santa María Petapa
Santa María Xadani
Santiago Niltepec
Santo Domingo Ingenio
Santo Domingo Petapa
Santo Domingo Zanatepec
Union Hidalgo

Juquila —
District seat: Santa Catarina Juquila

San Gabriel Mixtepec
San Juan Lachao
San Juan Quiahije
San Miguel Panixtlahuaca
San Pedro Juchatengo
San Pedro Mixtepec
San Pedro Tututepec
Santa Catarina Juquila
Santa María Temaxcaltepec
Santiago Yaitepec
Santos Reyes Nopala
Tataltepec de Valdés

Juxtlahuaca —
District seat: Santiago Juxtlahuaca

Coicoyan de las Flores
San Juan Mixtepec
San Martín Peras
San Miguel Tlacotepec

San Sebastían Tecomaxtlahuaca
Santiago Juxtlahuaca
Santos Reyes Tepejillo

Miahuatlán —
District seat: Miahuatlán de Porfirio Díaz

Miahuatlán de Porfirio Díaz
Monjas
San Andrés Paxtlan
San Cristóbal Amatlan
San Francisco Logueche
San Francisco Ozolotepec
San Ildefonso Amatlan
San Jeronimo Coatlan
San José del Peñasco
San José Lachiguiri
San Juan Mixtepec
San Juan Ozolotepec
San Luis Amatlan
San Marcial Ozolotepec
San Mateo Río Hondo
San Miguel Coatlan
San Miguel Suchixtepec
San Nicolás
San Pablo Coatlan
San Pedro Mixtepec
San Sebastían Coatlan
San Sebastián Río Hondo
San Simón Almolongas
Santa Ana
Santa Catarina Cuixtla
Santa Cruz Xitla
Santa Lucía Miahuatlán
Santa María Ozolotepec
Santiago Xanica
Santo Domingo Ozolotepec
Santa Tomás Tamazulapam
Sitio de Xitlapehua

Mixe —
District seat: Santiago Zacatepec

Asunción Cacalotepec
Mixistlan De La Reforma
San Juan Cotzocon
San Juan Mazatlán
San Lucas Camotlán
San Miguel Quetzaltepec
San Pedro Ocotepec
San Pedro Y San Pedro Ayutla
Santa María Alotepec
Santa María Tepantlali
Santa María Tlahuitoltepec
Santo Domingo Tepuxtepec
Santiago Atitlán
Santiago Ixcuintepec
Santiago Zacatepec
Tamazulapam Del Espíritu Santo
Totontepec Villa De Morelos

62

Nochixtlán —
District seat: Asunción Nochixtlán

Asunción Nochixtlán
Magdalena Jaltepec
Magdalena Yodocono de Porfirio Díaz
Magdalena Zahuatlan
San Andrés Nuxiño
San Andrés Sinaxtla
San Francisco Chindua
San Francisco Jaltepetongo
San Francisco Nuxaño
San Juan Diuxi
San Juan Sayultepec
San Juan Tamazola
San Juan Yucuita
San Mateo Etlatongo
San Mateo Sindihui
San Miguel Chicahua
San Miguel Huautla
San Miguel Piedras
San Miguel Tecomatlan
San Pedro Cántaros Coxcaltepec
San Pedro Teozacoalco
San Pedro Tidaa
Santa Inés de Zaragoza
Santa María Apazco
Santa María Chachoapam
Santiago Apoala
Santiago Huauclilla
Santiago Tilantongo
Santiago Tillo
Santo Domingo Nuxaa
Santo Domingo Yanhuitlan
Yutanduchi de Guerrero

Ocotlán —
District seat: Ocotlán de Morelos

Asunción Ocotlán
Magdalena Ocotlán
Ocotlán de Morelos
San Antonino Castillo Velasco
San Baltazar Chichicapam
San Dionisio Ocotlán
San Jerónimo Taviche
San José del Progreso
San Juan Chilateca
San Martín Tilcajete
San Miguel Tilquiapam
San Pedro Apóstol
San Pedro Mártir
San Pedro Taviche
Santa Ana Zegache
Santa Catarina Minas
Santa Lucía Ocotlán
Santiago Apóstol
Santo Tomás Jalieza
Yaxe

Pochutla —
District seat: San Pedro Pochutla

Candelaria Loxicha
Pluma Hidalgo
San Agustín Loxicha
San Baltazar Loxicha
San Bartolomé Loxicha
San Mateo Piñas
San Miguel del Puerto
San Pedro el Alto
San Pedro Pochutla
Santa Catarina Loxicha
Santa María Colotepec
Santa María Huatulco
Santa María Tonameca
Santo Domingo de Morelos

Putla —
District seat: Putla Villa de Guerrero

Constancia del Rosario
Mesones Hidalgo
La Reforma
Putla Villa de Guerrero
San Andrés Cabecera Nueva
San Pedro Amuzgos
Santa Cruz Itundujia
Santa Lucía Monteverde
Santa María Ipalapa
Santa María Zacatepec

Silacayoapan —
District seat: Silacayoapan

Calihuala
Guadalupe Ramírez
Ixpantepec Nieves antes San Juan Ixpantepec
San Agustín Atenango
San Andrés Tepetlapa
San Francisco Tlepancingo
San Juan Bautista Tlachichilco
San Juan Cieneguilla
San Juan Ihualtepec
San Lorenzo Victoria
San Mateo Nejapam
San Miguel Ahuehuetitlan
San Nicolás Hidalgo
Santa Cruz de Bravo
Santiago del Río
Santiago Tamazola
Santiago Yucuyachi
Silacayoapan
Zapotitlan Lagunas

63

Sola de Vega —
District seat: Villa Sola de Vega

San Francisco Cahuacua
San Francisco Sola
San Ildefonso Sola
San Jacinto Tlacotepec
San Lorenzo Texmelucan
San Vicente Lachixio
Santa Cruz Zenzontepec
Santa María Lachixio
Santa María Sola
Santa María Zaniza
Santiago Amoltepec
Santiago Minas
Santiago Textitlan
Santo Domingo Teojomulco
Villa Sola De Vega
Zapotitlán Del Río

Tehuantepec —
District seat: Santo Domingo Tehuantepec

Guevea de Humboldt
Magdalena Tequisistlan
Magdalena Tlacotepec
Salina Cruz
San Blas Atempa
San Mateo del Mar
San Miguel Tenango
San Pedro Comitancillo
San Pedro Huamelula
San Pedro Huilotepec
Santa María Guienagati
Santa María Jalapa del Marqués
Santa María Mixtequilla
Santa María Totolapilla
Santiago Astata
Santiago Lachiguiri
Santiago Laollaga
Santo Domingo Chihuitan
Santo Domingo Tehuantepec

Teotitlán —
District seat: Teotitlá de Flores Magón

Eloxochitlán de Flores Magon antes San Antonio
Eloxochitlán
Huautepec antes San Miguel Huautla)
Huautla de Juárez
Mazatlán Villa de Flores
San Antonio Nanahuatipam
San Bartolomé Ayautla
San Francisco Huehuetlán
San Jerónimo Tecoatl
San José Tenango
San Juan Coatzospam
San Juan de los Cues
San Lorenzo Cuaunecuiltitla
San Lucas Zoquiapam
San Martín Toxpalán

San Mateo Yoloxochitlán antes San Mateo
Eloxochitlán)
San Pedro Ocopetatillo
Santa Ana Ateixtlahuaca
Santa Cruz Acatepec
Santa María Chilchotla
Santa María Ixcatlín
Santa María la Asunción
Santa María Tecomavaca
Santa María Teopoxco
Santiago Texcalcingo
Teotitlán de Flores Magón antes Teotitlán del
Camino

Teposcolula —
District seat: San Pedro y San Pablo Teposcolula

La Trinidad Vista Hermosa
San Andrés Lagunas
San Antonio Acutla
San Antonio Monte Verde
San Bartolo Soyaltepec
San Juan Teposcolula
San Pedro Nopala
San Pedro Topiltepec
San Pedro y San Pablo Teposcolula
San Pedro Yucunama
San Sebastián Nicananduta
San Vicente Nuñu
Santa María Chilapa
Santa María Nduayacao
Santiago Nejapilla
Santiago Yolomecatl
Santo Domingo Tlatayapan
Santo Domingo Tonaltepec
Tamazulapan del Progreso
Tejuapan de la Unión
Teotongo

Tlacolula —
District seat: Tlacolula de Matamoros

Magdalena Teitipac
Rojas de Cuauhtémoc
San Bartolomé Quialana
San Dionisio Ocotepec
San Francisco Lachigolo
San Jerónimo Tlacochahuaya
San Juan del Río
San Juan Guelavia
San Juan Teitipac
San Lorenzo Albarradas
San Lucas Quiavini
San Pablo Villa de Mitla
San Pedro Quiatoni
San Pedro Totolapa
San Sebastián Abasolo
San Sebastián Teitipac
Santa Ana del Valle
Santa Cruz Papalutla
Santa María Guelace

64

Santa María Zoquitlan
Santiago Matatlan
Santo Domingo Albarradas
Teotitlán del Valle
Tlacolula de Matamoros
Villa Díaz Ordaz antes Santo Domingo del Valle

Tlaxiaco —
District seat: Heroica Ciudad de Tlaxiaco previously
known as Santa María Asunción Tlaxiaco

Chalcatongo de Hidalgo
Heroica Ciudad de Tlaxiaco
Magdalena Peñasco
San Agustín Tlacotepec
San Antonio Sinicahua
San Bartolomé Yucuañe
San Cristóbal Amoltepec
San Esteban Atatlahuca
San Juan Achiutla
San Juan Ñumi
San Juan Teita
San Martín Huamelulpam
San Martín Itunyoso
San Mateo Peñasco
San Miguel Achiutla
San Miguel el Grande
San Pablo Tijaltepec
San Pedro Mártir Yucuxaco
San Pedro Molinos
Santa Catarina Tayata
Santa Catarina Ticua
Santa Catarina Yosonotu
Santa Cruz Nundaco
Santa Cruz Tacahua
Santa Cruz Tayata
Santa María del Rosario
Santa María Tataltepec
Santa María Yolotepec
Santa María Yosoyua
Santa María Yucuhiti
Santiago Nundiche
Santiago Nuyoo
Santiago Yosondua
Santo Domingo Ixcatlan
Santo Tomás Ocotepec

Tuxtepec —
District seat: San Juan Bautista Tuxtepec

Acatlan de Pérez Figueroa
Ayotzintepec
Cosolapa
Loma Bonita
San Felipe Jalapa de Díaz
San Felipe Usila
San José Chiltepec
San José Independencia
San Juan Bautista Tuxtepec
San Juan Bautista Valle Nacional
San Lucas Ojitlan

Nuevo Soyaltepec
San Pedro Ixcatlan
Santa María Jacatepec

Villa Alta —
District seat: San Ildefonso Villa Alta

San Andrés Solaga
San Andrés Yaá
San Baltazar Yatzechi el Bajo
San Bartolomé Zoogocho
San Cristóbal Lachirioag
San Francisco Cajonos
San Ildefonso Villa Alta
San Juan Juquila Vijanos
San Juan Tabaá
San Juan Yae
San Juan Yatzona
San Mateo Cajonos
San Melchor Betaza
San Miguel Talea de Castro
San Pablo Yaganiza
San Pedro Cajonos
Santa María Temaxcalapa
Santa María Yalina
Santiago Camotlan
Santiago Lalopa
Santiago Zoochila
Santo Domingo Roayaga
Santo Domingo Xagacia
Tanetze de Zaragoza
Villa Hidalgo antes Yalalag

Villa de Etla —
District seat: Villa de Etla

Guadalupe Etla
Magdalena Apasco
Nazareno Etla
Reyes Etla
San Agustín Etla
San Andrés Zautla
San Felipe Tejalapam
San Francisco Telixtlahuaca
San Jerónimo Sosola
San Juan Bautista Atatlahuca
San Juan Bautista Guelache
San Juan Bautista Jayacatlán
San Juan del Estado
San Lorenzo Cacaotepec
San Pablo Etla
San Pablo Huitzo
Santa María Peñoles
Santiago Suchilquitongo
Santiago Tenango
Santiago Tlazoyaltepec
Santo Tomás Mazaltepec
Soledad Etla
Villa de Etla

65

Yautepec —
District seat: San Carlos Yautepec

Asunción Tlacolulita
Nejapa de Madero
San Bartolo Yautepec
San Carlos Yautepec
San Juan Juquila Mixes
San Juan Lajarcia
San Pedro Mártir Quiechapa
Santa María Tavela
Santa Catalina Quieri
Santa Catarina Quioquitani
Santa María Ecatepec
Santa María Quiegolani

Zaachila —
District seat: Villa de Zaachila

San Antonio Huitepec
San Miguel Peras
San Pablo Cuatro Venados
Santa Ines Del Monte
Trinidad Zaachila
Villa De Zaachila

Zimatlán —
District seat: Zimatlán de Alvarez

Ayoquezco de Aldama
Ciénaga de Zimatlán
Magdalena Mixtepec
San Antonino el Alto
San Bernardo Mixtepec
San Miguel Mixtepec
San Pablo Huixtepec
Santa Ana Tlapacoyan
Santa Catarina Quiane
Santa Cruz Mixtepec
Santa Gertrudis
Santa Inés Yatzeche
Zimatlán de Alvarez

66

Appendix E

1930 CENSUS OF MEXICO

Following is a list of all the column headings from
the 1930 census of Mexico, along with English
translation listed in parentheses. The column
headings, and the information given under each
heading are listed.

1930 CENSO (1930 Census)

UBICACIÓN (address)

 1. Calle, avenida, calzada, etc. (street, avenue,
boulevard, etc.)

 2. Número exterior de la casa (outside house
number)

 3. El nombre del jefe de la familia deberá marcarse
con una cruz (x). (The name of the head of
family should be marked with an “x.”)

NOMBRE Y APELLIDO (name and surname)

 4. Empezando por el jefe de familia. (starting with
the head of the family)

SEXO (sex)

 5. Hombre (male)
 6. Mujer (female)

EDAD (age)

 7. Años (years)
 8. Meses (months)
 9. Días (days)

ESTADO CIVIL (marital status)

 10. Soltero (single)
 11. Casado por lo Civil (married civilly)
 12. Casado por la Iglesia (married by the church)
 13. Unión libre (common-law union)
 14. Viudo (widowed)
 15. Divorciado (divorced)

SABEN O NO LEER Y ESCRIBIR (does or doesn’t
know how to read and write)

 16. Sabe leer y escribir (knows how to read and
write)

 17. Sólo sabe leer (only knows how to read)

PROFESIÓN U OCUPACIÓN (profession or
occupation)

 18. Quehaceres domésticos (domestic work)
 19. Jornalero de campo (farmer)
 20. Médico, ingeniero, mayordomo, carpintero,

hojalatero, criado, costurera, empleado,
dependiente, etc. (medical, engineer, overseer,
carpenter, tinsmith, servant, seamstress,
employee, dependent, etc.)

 21. Especifíquese la clase de profesión, trabajo o
industria: si es médico, escríbase si es
homeópata o alópata, si es empleado dígase si es
federal o particular, etc. (Specify the type of
profession, work, or industry. If medical, write
whether homeopath or allopath. If employee,
say whether federal or private, etc.)

LUGAR DE NACIMIENTO (place of birth)

 22. Si nació en la República Mexicana, diga en que
Estado o Territorio. Si nació en el extranjero
diga en que país. (If born in the Mexican
republic, indicate in which state or territory. If
foreign born, indicate the country.)

NACIONALIDAD (nationality)

 23. Mexicana (Mexican)
 24. Si es extranjero dígase cuál es su nacionalidad

actual. (If foreigner, indicate present
nationality.)

 25. Si tuvo antes otra nacionalidad dígase cual era.
(If he had a previous nationality, tell what it is.)

IDIOMA (language)

 26. ¿Habla Ud. castellano (español)? (Do you speak
castilliana [Spanish]?)

 27. ¿Qué otro idioma o dialecto habla? (What other
language or dialect spoken?)

BIENES RAÍCES (real property)

 28. ¿Tiene alguna propiedad en el campo? (Do you
have rural property?)

 29. ¿Tiene alguna propiedad en ciudad, villa o
pueblo? (Do you have property in the city, town,
or village?)

 30. ¿Vive la familia en casa de su propiedad? (Is
family home on personal property?)

67

DEFECTOS FÍSICOS O MENTALES (physical or
mental defects)

 31. El empadronador sólo hará constar los defectos
siguientes: sordo, mudo, sordo-mudo, ciego,
manco, cojo, tullido, jorobado, idiota, loca. (The
census taker will only make note of the
following defects: deaf, mute, deafmute, blind,
cripple, lame, paralyzed, humpbacked, idiot,
crazy.)

 32. El defecto físico o mental del empadronado le
impide trabajar. (Does the phyical or mental
defect impede the person to work?)

RELIGIÓN (religion)

 33. ¿Es católico, protestante, budista, judío o de otra
religión? ¿No tiene ninguna religión? (Whether
Catholic, Protestant, Buddhist, Jewish, or other
religion? Or doesn’t have any religion?)

SIN TRABAJO (unemployed)

 34. ¿Cuánto hace que está sin trabajo? (How long
unemployed?)

COMMENTS AND SUGGESTIONS

The Family History Library welcomes additions and
corrections that will improve future editions of this
outline. Please send your suggestions to:

Publications Coordination
Family History Library
35 N. West Temple Street
Salt Lake City, Utah 84150-3400
USA

We appreciate the archivists, librarians, and others
who have reviewed this outline and shared helpful
information.

© 2000 by Intellectual Reserve, Inc. All rights reserved. Printed in
the USA
English approval:01/00

No part of this document may be reprinted, posted on-line, or
reproduced in any form for any purpose without the prior written
permission of the publisher. Send all requests for such permission
to:

Copyrights and Permissions Coordinator
Family History Department
50 E. North Temple Street
Salt Lake City, Utah 84150-3400
USA
Fax: 1-801-240-2494

FamilySearch is a trademark of Intellectual Reserve, Inc.

36342

36342
4 0 2 3 6 3 4 2 0 0 0 4

